

Frostburg State University

Professional Achievements

This booklet highlights the many professional achievements of Frostburg State University's diverse and talented faculty and staff during the past year. As you will see in the following pages, Frostburg's faculty members and professional staff contribute to their fields by producing original research, creative works and performances, and scholarship in teaching and learning. Faculty and staff also engage in wide-spread service to their fields and in the community. These professional activities enhance performance in the classroom and bolster the University's role in supporting regional, cultural and economic development activities. Please join me in celebrating the professional achievements of members of the Frostburg State University Community and thanking them for their efforts.

**Stephen J. Simpson, Provost
Frostburg State University**

The professional achievements listed are those reported by faculty and staff in response to surveys distributed during the spring of 2002 or in the *StateLines* campus publication during the 2001-2002 academic year. They encompass achievements during the period from June 1, 2001, to May 30, 2002. There may have been notable achievements that were unreported and thus unlisted.

This list has been compiled and published by the Division of University Advancement.

Messages from the Deans

This year the College of Education experienced a tremendous confirmation of the quality of its faculty, programs and organization. The highlight was achieving one of the first accreditations under the new performance-based standards of the National Council for the Accreditation of Teacher Education. National recognition was achieved for programs in early childhood, elementary education – both alone and in combination – as well as biology, earth science, physics, chemistry, math, English, social studies, administration and supervision, health, physical education and reading. State approval was granted for school counseling, music, art, French and Spanish. Despite the heavy demands of accreditation, the faculty continued its scholarly productivity, increasing its quality and impact.

Dr. Susan Arisman
Dean, College of Education

This is an exciting time for the College of Business. Our faculty have been extremely productive throughout the recent academic year. Professional awards, publications, presentations, grants and service activities are at a record level. Especially thrilling is that faculty are collaborating with each other and with students and then presenting their works at regional and national professional conferences. We've always known that FSU is special, but now we're making a concerted effort to make sure others know that our faculty and students are exceptional.

While the heart of what each faculty member does is in the classroom, a significant portion of time and energy must be devoted to intellectual development activities that help create a vibrant learning environment for students. Each achievement in this booklet might only take up a few lines of print space, but most represent hours upon hours of quality work. I am pleased and proud to have some of the College of Business' faculty achievements listed here.

Connie Groer
Acting Dean, College of Business

Messages from the Deans

Although Frostburg State University may be committed to the idea of being a “teaching institution,” that concept cannot be fulfilled apart from a similar commitment to scholarly activity. Scholarly activity has three components – research, scholarship and creative endeavor – whose principal focal points are oriented toward the academic program of the university and are carried out by individual faculty.

These activities are vital to the university and to its academic programs and have an impact on the student as a learner. They are a very real part of the instructional process. In progress through undergraduate studies, the student is constantly moving toward more and more independent learning and learns that research and creative endeavor are necessary elements in the learning process. Students must have models of ongoing scholarly activity in which they can see the possibilities for their own creative talents. Faculty engaged in scholarly activity provide those models. In this sense, scholarly activity is an integral part of teaching.

Research, creative endeavor and scholarship are also intimately involved in the professional development of individual faculty members. Through the process of sharing the outcomes of professional efforts with colleagues both on and off the campus, validation of progress in developing as a scholar in a discipline is received. Reviewing and critiquing the work of others provides opportunities for faculty to test ideas and concepts developed in their own work. Often, sharing scholarly activity with colleagues on the campus functions as a stimulus to fellow faculty. Since professional development is a lifelong task, sustained effort in this area of involvement is needed.

Frostburg State University's mission as a teaching institution is greatly enhanced by the faculty's commitment to research and scholarship in their professional disciplines. The activities of these faculty as reported in this publication are a tribute to their dedication and commitment to their own continued professional development and to the success of their students.

Dr. Fred L. Yaffe
Dean, College of Liberal Arts and Sciences

FSU Advances to “Tier 2” in National “U.S. News” Rankings

In the 2001 edition of *U.S. News and World Report's* “America’s Best Colleges” listing, Frostburg State University jumped from the third tier to the second tier in the rankings of northern master’s degree granting universities.

The magazine uses four tiers of rankings, based on a wide range of criteria gathered from individual institutions, which are categorized by the school’s mission and/or region. Categories, such as academic reputation, retention and graduation rates and student selectivity, are given specific weights and compared against peer institutions. Salisbury and Towson universities are also listed in tier two.

Many of FSU’s figures were comparable to its peer institutions, and Frostburg posted high statistics in the categories of diversity, full-time faculty, class size and alumni giving. Areas that showed improvement over the previous year included FSU’s reputation score, as determined by other university leaders, its freshman retention rate and the average SAT score of its freshman class.

FSU ranked particularly well in comparison with other public institutions in the second tier, which made up only 15 of the 45 universities listed. In tier one, there are only seven public institutions out of 42.

FSU listed highest in the tier among public universities in the percentage of classes with fewer than 20 students and third among that group in fewest large classes, more than 50 students. FSU also ranked third in alumni giving rates among public institutions and sixth in student-faculty ratio.

“Although we are already aware of the strength of our institution, validated recently by the very positive evaluation we received from the Middle States reviewers of our Periodic Review Report, it is always good to know that others recognize our strengths, as well,” said Dr. Catherine R. Gira, FSU president. “I know that none of the achievements for which we are credited would be possible without the excellent work of our faculty and staff.”

Faculty Achievement Awards, 2002

Dr. Thomas F. Hawk, Business Management Teaching

Dr. Hawk, professor of business management, sets a high standard for intellectual inquiry based on his own drive and passion for learning. His case and discussion method of teaching is both innovative and highly effective. His teaching methods foster "deep learning" and are critical for developing the real life research and decision skills that business professionals need. Colleagues and faculty both at FSU and from other universities praise his willingness to share his extensive exploration of learning theories and pedagogy.

In 2001, his expertise culminated in significant and distinguished Outstanding Reviewer awards from two top national professional organizations.

Dr. MacGregor O'Brien, Foreign Languages and Literature University/Community Service

Dr. MacGregor O'Brien has made valuable contributions to the promotion of multiculturalism and international studies locally, nationally and internationally. He serves as chair of the Department of Foreign Languages and Literature, developed a study abroad program in Ecuador and has facilitated student study in Mexico, Nicaragua and Spain. He helped to design FSU's Center for International Education and the International Studies program, and serves as a translator and interpreter for community agencies.

In addition, Dr. O'Brien participates actively in faculty governance activities. His colleagues praise him as an effective team player, collaborator, tireless innovator, creative curricular initiator, faithful critic and forceful ally.

The Faculty Achievement Awards are made possible through gifts to the FSU Foundation, Inc.

Books

Dr. Robert M. Alexander II, Political Science

Rolling the Dice with State Initiatives: Interest Group Involvement in Ballot Campaigns, Praeger Press, January 2002.

Brad Barkley, English

Alison's Automotive Manual, St. Martin's Press, forthcoming, February 2003.

The Properties of Stainless Steel, St. Martin's Press, forthcoming.

Dr. Paul J. Charney, History

Indian Society in the Valley of Lima, Peru, 1532-1824, University Press of America, August 2001.

Dr. Barbara Hurd, English

Entering the Stone: On Caves and Feeling Though the Dark, Houghton Mifflin Co., forthcoming, 2003.

Dr. David Morton, Biology

Laboratory Manual for Starr and Taggart's Biology: *The Unity and Diversity of Life and Starr's Biology: Concepts and Applications*, with J.W. Perry and J.B. Perry, Brooks/Cole, 2002.

Instructor's Manual for the Laboratory Manual for Starr and Taggart's Biology: *The Unity and Diversity of*

Life and Starr's Biology: Concepts and Applications, with L.A. Johnson, J.B. Perry and J.W. Perry, Brooks/Cole, 2002.

Dr. Judith Pula, English

Controversy: Issues for Reading and Writing, text and web-available instructor's manual, with Audrey T. Edwards and R. Allan Dermott, Prentice Hall, second edition, 2002.

Dr. Ellen Grolman Schlegel, Music

Emma Lou Diemer: A Bio-bibliography, Greenwood Press, 2001.

Books Edited

Dr. Thomas A. Mappes, Philosophy

Social Ethics: Morality and Social Policy, co-edited with Jane S. Zembaty, sixth edition, McGraw Hill, 2002.

Dr. Robert M. Moore III, Sociology

The Quality and Quantity of Contact: African Americans and Whites on College Campuses, University Press of America, May 2002.

Shorter Publications

Articles, Excerpts

Dr. Robert M. Alexander II, Political Science

"The Unanticipated Consequences of the State Initiative Process," Center for Policy Analysis and Public Service, Bowling Green State University, Bowling Green, Ohio, May 2002.

"What is Making the Grass Grow? Grassroots versus Grasstops Mobilization – A Preliminary Assessment of the Role of Interest Groups in the State Initiative Process," *Political Chronicle*, Vol. 13, No. 2, fall 2001.

Dr. Philip M. Allen, Liberal Studies

"Madagascar: The Perils of Nationalism," in *Africa Contemporary Record*, Vol. 25, 2001.

Dr. William L. Anderson, Business Management

Wrote chapter, "The Economics of World War II," for *The Desk Reference Book on World War II*, to be published in 2002.

"Facts, Fiction, and the Fourth Estate: The Washington Post and Jimmy's World." Forthcoming, *American Journal of Economics and Sociology*, 2002.

"Anti-Trust Laws and Competitive Environment: An Empirical Study," co-authored with Amit Shah, *Proceedings of the Southeast Decision Sciences Institute*, Hilton Head, S.C., February 2002.

"Pounding Square Pegs into Round Holes: Another Look at the Neo-Classical Theory of Predatory Pricing," *Proceedings of the Austrian Scholars Conference*, Auburn, Ala., March 2002.

"The Civil War Changed the Monetary Transactions of Everyday Life, from Writing Checks to Paying Taxes," *America's Civil War*, September 2001.

"The Roots of Racial Profiling," co-authored with Gene Callahan, *Reason Magazine*, August 2002.

"Does Advertising Make Prescription Drugs More Expensive?" *Ideas on Liberty*, March 2002.

"The Gang of Eleven," *The Free Market*, February 2002.

"Federalize Airport Security?" *The Free Market*, December 2001.

"The Economics of Bad Service," *The Free Market*, October 2001.

"What's Wrong with the CPI?" *The Free Market*, August 2001.

"Bring on the Binge?" *The Free Market*, June 2001.

Dr. Rahim Ashkeboussi, Business Management

"A Comparative Analysis of Learning Experience in A Traditional vs. Virtual Classroom Setting," *Academic Exchange Quarterly Journal*, Vol. 5, Issue 4, winter 2001.

Brad Barkley, English

"Starting a New Chapter," *Booksense*, October 2001.

"Another Perfect Catastrophe," *Glimmer Train*, spring 2002.

"The Small Machine," *Book Magazine*, January/February 2002.

Dr. Ronald E. Barry, Biology

"Habitat Use by Female Black Bears in Western Maryland," with Dorothy Fecske, Francis Precht, Howard Quigley, Steven Bittner and Tracey Webster, *Southeastern Naturalist*, Vol. 1, No. 1, pages 77-92, 2002.

"Seasonal Variation in the Degree of Heterospecific Association of Two Syntopic Hyraxes Exhibiting Synchronous Parturition, with Peter Mundy, *Behavioral Ecology and Sociobiology*, publication anticipated fall 2002.

Jeffrey A. Billington, Athletics

"A Study of the Comparison of Super Slow Isotonic Resistance Weight Training and Plyometric Resistance Training in Jumping Performance of College-Aged Male Volleyball Players," *Coaching Volleyball*, Vol. 19, No.2, March/April 2002.

Dr. Ann. R. Bristow, Psychology

"Attending Step Meetings as a Course Requirement: A Preliminary Investigation," with J. Provost and K. Morton, *Teaching of Psychology*, 29, pages 125-128, 2002.

Dr. Tom Bowling, Student and Educational Services

Contributing author, *The Role of Student Affairs and Services in Higher Education: A Practical Manual for Developing, Implementing, and Assessing Student Affairs Programmes and Services*, Division of Higher Education of United Nations Educational, Scientific and Cultural Organization, spring 2002.

Dr. Shao-Hsuan Chiu, Physics and Engineering

"Neutrino Mixing in the Seesaw Model," with T.K. Kuo and G.H. Wu, *European Physical Journal*, C21, 218, 2001.

Dr. Nicholas H. Clulee, History

"*Astronomia inferior*: Legacies of Johannes Trithemius and John Dee," in *Secrets of Nature: Astrology and Alchemy in Early Modern Europe*, William R. Newman and Anthony Grafton, editors, MIT Press, pages 173-233, November 2001.

Dr. Anthony E. Crosby Jr., Sociology

Index of *The Journal of the Alleghenies*, February 2002.

Dr. Martha R. Dolly, English

"Crossing Disciplines and Education Levels," with Judy Holmes and Linda Barry, *The Teaching Professor*, 16.3, March 2002.

Mary S. Edgerly, Library

"Going the Distance with Health Information: When the Internet Comes Between You and Your Patient," *Advance for Nurses*, anticipated publication, June 2002.

Dr. Jason H. Edwards, Psychology

"Evidenced-based Treatment for Child ADHD: 'Real-World' Practice Implications," *Journal of Mental Health Counseling*, 24, 126-139, 2002.

"Response 7 to Case Vignette: The Class That (Probably) Cheated: Professor Dill's Dilemma," with C. Baxter, A. Bristow, C. Herzog, L. Ross, P. Santoro and G. Smith, *Ethics & Behavior*, 11, 232, 2001.

Lisa M. Erdman, Visual Arts

"Best Friends," "Mother's Advice," "Going the Distance," poems selected for publication in *A Woman's Anthology of Poetry*, September 2002.

Dr. Susan E. Gray, Health, Physical Education and Recreation

"2+2=2: An Innovative Partnership in Higher Education Wellness," *Teaching and Learning in Medicine*, forthcoming, 2002.

M. Eileen Higgins, Business Management

"Instructor Teaching Adaptations Soon After the 9/11/01 Attacks," *Academy of Management Learning and Education Journal*, forthcoming, September 2002.

Dr. Barbara Hurd, English

"Refugium," *Best American Essays, 2001*, October 2001.

Dr. Scott P. Johnson, Political Science

"An Analysis of the U.S. Supreme Court's Decision Making in Gay Rights Cases (1985-2000)," *Ohio Northern Law Review*, Vol. XXVII, No. 2, 2001.

Dr. Kevin J. Kehrwald, English

"Don't You Be My Neighbor: Dystopian Visions in Mister Rogers' Neighborhood," included in the book *Teleparody: Predicting/Preventing the TV Discourse of Tomorrow*, David Lavery and Angela Hague, editors, Wallflower Press, May 2002.

Dr. Fritz C. Kessler, Geography

"MapTime: Software for Exploring Spatiotemporal Data Associated with Point Locations," refereed publication with Terry Slocum, *Cartographica*, 37(1), April 2001.

Dr. Hang Deng-Luzader, Physics and Engineering

"A Chinese Student and an American Couple," short story published in *Biography Literature*, Beijing, China, September 2001.

Dr. Paul Lyons, Business Management

"Structuring-by-the-numbers: A Process for Discovering and Understanding Organizational Structure," *Journal of Management Education*, Vol. 25, No. 6, pages 726-736, December 2001/January 2002.

"Changes in Organizations, Work, and Careers: Implications for Faculty in Colleges of Business," *Journal of Legal Studies Education*, Vol. 19, No. 1, pages 1-25, spring 2002.

Dr. Jean-Marie Makang, Philosophy

"From Traders to Partners: W.E.B. DuBois' Socialism of the Path for a Humane and Peaceful World," Value Inquiry Book Series, Editions Rodopi B.V., forthcoming.

Chris McKnight, Athletics

"Bunt D's and Picks for Critical Bunt Situations," *Coach and Athletic Director*, February 2002.

"Community Service an Important Ingredient for Success," *Coaching Digest*, summer 2002.

Dr. Zita M. McShane, English

"Flannery O'Connor," *Pearson Library of American Literature*, John Bryant, David Shields, Jacqueline McLendon, Cristanne Miller and Robin Schulze, editors, Pearson Publishing, forthcoming, 2003.

Dr. Susan W. Mills, Music

"The Role of Musical Intelligence in a Multiple Intelligence Focused Elementary School," *International Journal of Education and the Arts*, August 2001.

"Reggae Music in the Elementary Classroom," *Newsletter for Kodaly Society of Ontario*, May 2002.

Dr. Francis L. Precht, Geography

"Habitat Use by Female Black Bears in Western Maryland," with Dorothy Fecske, Ronald Barry, Howard Quigley, Steven Bittner and Tracy Webster, *Southeastern Naturalist*, VI, 2002.

MaryJo A. Price, Library

"Bungalow: Local Examples of a Distinctive Housing Style," *Journal of the Alleghenies*, Vol. XXXVII, 2001.

Dr. Judith Pula, English

Published a model "Call for Submissions" and eight sample form letters in the *Journal Editors Handbook*, National Council of Teachers of English, 2001, while serving as editor of the *Maryland English Journal*.

Dr. Richard L. Raesly, Biology

"The Effects of Beaver-Created Wetlands on the Benthic Macroinvertebrate Assemblages of Two Appalachian Streams," with B.E. Margolis and D.L. Shumway, *Wetlands*, 21:554-563, 2001.

"The Impact of Beaver Impoundments on the Water Chemistry of Two Appalachian Streams," with B.E. Margolis and M.S. Castro, *Canadian Journal of Fisheries and Aquatic Sciences*, 58:2271-2283, 2001.

Dr. M. Shakil Rahman, Business Management

"Stickiness: Strategies to Extend the Surfer's Visit," *37th Annual Proceeding SEInforms*, Southeastern Informs, October 2001.

Dr. Trina P. Redmond, Psychology

"Race, Counseling and Attribution," *Journal of College Student Personnel*, forthcoming.

Dr. James C. Saku, Geography

"Modern Land Claim Agreements and Northern Canadian Aboriginal Communities," *World Development*, 30:1, pages 141-151, January 2002.

"Modern Treaties in Canada: The Case of Northern Quebec Agreements and the Inuvialuit Final Agreement," *The Canadian Journal of Native Studies*, 20:2, pages 283-307, June 2001.

"The Boom and Bust Economy of Allegany County of Maryland," *Proceedings, The 10th Biennial Conference on Appalachian Geography and Geography Education and The Annual Meeting of the West Virginia Council for The Social Studies*, Pipestem State Park, Athens, W.Va., forthcoming.

Dr. Ellen Grolman Schlegel, Music

"Emma Lou Diemer: A Consummate Musician," *International Alliance of Women in Music Journal*, Vol. 7, No. 3, winter 2002.

Dr. Keith W. Schlegel, English

"The Rebellion of the Coprophages," *Pynchon Notes*, 2001.

Dr. Thomas L. Serfass, Biology

"Chemical Restraint of Fishers (*Martes pennanti*) with Ketamine and Medetomidine-ketamine," with M.R. Dzialak, D.L. Shumway, L. M. Hegde and T.L. Blankenship, *Journal of Zoo and Wildlife Medicine*, forthcoming.

"Response of Fishers to Three Different Doses of Telazol," with M.R. Dzialak, *Journal of the Pennsylvania Academy of Science*, forthcoming.

"Reversible Chemical Restraint of Fishers with Medetomidine-ketamine and Atipamezole," with M.R. Dzialak and T. L. Blankenship, *Journal of Wildlife Management*, 65-157-163, 2001.

"Expectations for the North American Region from the Otter Action Plan," *Proceedings Workshop IUCN/SSC Otter Specialist Group: How to Implement an Otter Action Plan*, Hankensbuttel, Germany, C. Reuther and C. Santiapillai, editors, pages 24-28, 2001.

Dr. Amit J. Shah, Business Management

"Management: An MBTI Case Study," with T. Phipps, *Feedback*, Vol. 43, No. 2, pages 16-18, May 2002.

Case: "Southwest Airlines," *Strategic Management*, with Sterrett, 8th edition, by F. David, Prentice-Hall, 2001.

Case: "Wal-Mart, Inc.," *Strategic Management*, with T. Phipps, 8th edition, by F. David, Prentice-Hall, 2001.

"Teaching Information Systems to Managers: A Process Approach," with S. Wilkinson, *Proceedings of Academy of Business and Information Technology*, May 2002.

"Targeting the Child Consumer: Strategies for Global Marketers," with C. Gaumer, *Proceedings of the Society for Advancement of Management—2002 International Business Conference*, April 2002.

"Anti-Trust Laws and Competitive Environment: An Empirical Study," with W. Anderson, *Proceedings of the Annual Conference of the SE Decision Sciences Institute*, February 2002.

"A Framework for Integrating Technology in Teaching," with Challa, J. Shore, and Nazemi, *Proceedings of the Annual Meeting of the National Decision Sciences Institute*, November 2001.

"Gender and Learning Style: An Empirical Study," with T. Hawk, *Proceedings of the Annual Meeting of the SE INFORMS*, October 2001.

"Stickiness: Strategies to Extend the Surfer's Visits," with J. Shore and S. Rahman, *Proceedings of the Annual Meeting of the SE INFORMS*, October 2001.

Thomas D. Sigerstad, Business Management

"Managing Generation neXt: Individual and Organizational Perspectives," with M. Ronald Buckley, Danielle S. Beu and Milorad M. Novicevic, *Review of Business*, 22 (2): 81-85, 2001.

Dr. Amy C. Simes, Center for International Education

"Children of the Gods: The Quest for Wholeness in Contemporary Paganism," chapter in *Sacred Custodians of The Earth? Women, Spirituality and the Environment*, Berghahn Books, 2001.

Dr. Sudhir Singh, Business Management

"Implementation of the 'Economic Value Added' (EVA) Model in the Commercial Bank Industry: An Examination of Centura Bank and Banc One," *Proceedings of The Academy of Business 2001 Annual Meeting*, February 2002.

"Company of the Week: Do Internet Company Profile Releases Represent Buying Opportunities?" with Allen Shin and Randy Bandura, *Proceedings of the Northeast Business & Economics Association*, Windsor Locks, Conn., September 2001.

Dr. Terry L. Tannacito, English

"The Point and Power of PowerPoint," *Proceedings of the English Association of Pennsylvania State Universities 2001 Conference*, 2001.

"Teaching Professional Writing Online with Electronic Peer Response," *Kairos: A Journal for Teachers of Writing in Webbed Environments*, 6 (2), fall 2001.

Francis M. Tam, Physics and Engineering

"Appalachian," *American Association of Physics Teachers Announcer*, Vol. 32, No. 1, pages 34-36, spring 2002.

Dr. Ahmad Tootoonchi, Business Management

"MBA Students' Perceptions of Teaching Methodologies and Instructor Characteristics," *International Journal of Commerce and Management*, Vol. XII, No. 1, 2002.

"How Can Firms Build Strategic Flexibility and Competitive Advantage in the 21st Century?" *International Academy of Business Disciplines Business Research Yearbook*, Vol. IX, 2002.

"Domestic Violence and the Role of Organizations," *International Academy of Business Disciplines Business Research Yearbook*, Vol. IX, 2002.

David Treber, Conferences and Events

"The Making of a Conference Quilt," *Communiqué*, January 2002.

"Those Pesky Guaranteed Numbers," *Communiqué*, March 2002.

Dr. Stephen W. Twing, Political Science

"Americans Against Amnesty: The Legacy of Cold War Secrecy and the Crisis of Public Trust," with Douglas Borer, *Public Integrity*, Vol. III, No. IV, pages 377-393, fall 2001.

Dr. G. Gerard Wojnar, Mathematics

"The Wishart Distributions on Homogeneous Cones," with Steen A. Anderssons, *Institut Für Mathematik, Report No. 442*, Universität Augsburg, Germany, 52 pages, November 2001.

Reviews

Dr. Robert M. Alexander II, Political Science

The New Politics of State Health Policy, Robert Hackey and David Rochefort, editors, published in *Journal of Politics*, Vol. 64, No. 3, August 2001.

Dr. William L. Anderson, Business Management

Power and Prosperity, by Mancur Olson, published in the *Quarterly Journal of Austrian Economics*, forthcoming.

Public Intellectuals, by Richard Posner, published in *Public Choice*, forthcoming.

Dr. Nicholas H. Clulee, History

"Rethinking the Scientific Revolution," edited by Margaret J. Osler, published in *American Historical Review*, October 2001.

"The Monster in the Machine: Magic, Medicine and Marvelous at the time of the Scientific Revolution," by Zakiya Hanafi, published in *Seventeenth-Century News*, fall-winter, 2001.

Dr. Joan DeVee Dixon, Music

Music She Wrote, CD by Francis Norbert, published in *International Alliance for Women in Music Journal*, Vol. 7/1, summer 2002.

Dr. Jason H. Edwards, Psychology

Family Therapy for ADHD: Treating Children, Adolescents and Adults, published in *Psychiatric Services*, 52, pages 1661-1662, 2001.

Robert K. Flatley, Library

American Nightmare: The History of Jim Crow by Jerrold M. Packard, published in *Library Journal*, Vol. 126, No. 19, page 80, November 2001.

American Colonies by Alan Taylor, published in *Library Journal*, Vol. 126, No. 17, page 94, October 2001.

The Death of Reconstruction by Heather Cox Richardson, published in *Library Journal*, Vol. 126, No. 13, page 132, August 2001.

A Visionary Nation: Four Centuries of American Dreams and What Lies Ahead by Zachary Karabell, published in *Library Journal*, Vol. 126, No. 12, page 107, July 2001.

Joseph B. Gilmore, Accounting

The Future of the Accounting Profession by Kenneth Most, published in *Southern Business and Economic Journal*, spring 2002.

Dr. Michael R. Olson, Sociology

Making Societies: The Historical Construction of Our World, by William G. Roy, published in *Teaching Sociology*, Vol. 30, No. 2, pages 270-271, April 2002.

Dr. George Plitnik, Physics

Mathematical Methods for Physicists, by Dr. Susan Lea, review for publisher Brooks/Cole, publication anticipated fall 2002.

Dr. James C. Saku, Geography

Aboriginal Rights and Self-Government, by Curtis Cook and Juan D. Lindau, editors, published in *American Review of Canadian Studies*, 30:4, pages 570-572, June 2001.

Greenbelt, Maryland, by Cathy Knepper, *The Professional Geographer*, forthcoming.

Dr. Ellen Grolman Schlegel, Music

Meira Warshauer: Spirals of Light, CD review published in the *International Alliance of Women in Music Journal*, Vol. 7, No. 1/2, spring 2001.

Shelly Olson: A Chanukah Cantata, CD review published in the *International Alliance of Women in Music Journal*, Vol. 7, No. 1/2, spring 2001.

Presentations

Dr. Robert M. Alexander II, Political Science

"Political Socialization – Past and Present; the Formation of Citizens or Subjects?" paper presented at the Youth, Popular Culture, and Everyday Life Conference, Bowling Green, Ohio, February 2002.

Dr. Philip M. Allen, Liberal Studies

"The Fulbright Lecturer," Fulbright Orientation Conference, Washington, D.C., June 2001.

Dr. William L. Anderson, Business Management

"Anti-Trust Laws and Competitive Environment: An Empirical Study," with Amit Shah, Southeast Decision Sciences Institute Meeting, Hilton Head, S.C., February 2002.

"Pounding Square Pegs into Round Holes: Another Look at the Neo-Classical Theory of Predatory Pricing," Austrian Scholars Conference, Auburn, Ala., March 2002.

Dr. Rahim Ashkeboussi, Business Management

"Student Team Charter to Guide Complex Tasks: Benefits, Pitfalls and Research," Lilly Conference on College Teaching, Miami University, Oxford, Ohio, November 2001.

"A Model for Peer Review Process of Web-Based Courses," Seventh Sloan-C International Conference on Online Learning Emerging Standards of Excellence in Asynchronous Learning Networks, Orlando, Fla., November 2001.

Randall P. Bandura, Accounting

"Company of the Week: Do Internet Company Profile Releases Represent Buying Opportunities?" with Sudhir Singh and Allen Shin, Northeast Business & Economics Association 28th Conference, Windsor Locks, Conn., September 2001.

"New Accounting Standards for Social Security: SFFAS 17," with Allen Shin, New England Business Administration Association 2001 International Conference, Robert Gordon University, Aberdeen, Scotland, United Kingdom, May 2001.

"New Accounting Standards for Social Security: SFFAS 17," with Allen Shin, International Society for the Intercommunication of New Ideas Sixth International Congress, Florida International University, Miami, Fla., August 2001.

Dr. Ronald E. Barry, Biology

"Comparative Ecology of Appalachian Cottontails, *Sylvilagus obscurus*, in Western Maryland and West Virginia," annual meeting of the American Society of Mammalogists, Missoula, Mont., June 2001.

"Distribution and Identification of the Appalachian Cottontail, *Sylvilagus obscurus*, in Western Maryland," annual meeting of the American Society of Mammalogists, Missoula, Mont., June 2001.

"Ecological Parameters of the Appalachian Cottontail at Dolly Sods," annual meeting of the West Virginia Chapter of The Wildlife Society, Stonewall Jackson State Park, W.Va., March 2002.

"Ecological Parameters of the Appalachian Cottontail, the New England Cottontail's Sister Species (?) to the South," 58th annual Northeast Fish and Wildlife Conference, Portland, Maine, April 2002.

Dr. Jon Bauman, Music

"Horizons," a composition by Bauman, performed by the Chamber Orchestra Kremlin, Garrett Lakes Arts Festival, Garrett Community College, Oakland, Md., September 2001.

"Moments," a composition by Bauman, for solo clarinet, was premiered and released on a CD by Italian clarinetist, Guido Arborelli, Adria, Italy, May 2002.

"Symphony No. 3," by Bauman, was recorded by the Moravian Symphony Orchestra, Olomouc, The Czech Republic, May 2002.

Dr. Chrismarie Baxter, Psychology

"Object Memory, Location Memory and Mental Rotation: Sex Differences?" poster presentation with Shawn Golden at Eastern Psychological Association Convention, Boston, Mass., March 2002.

"Doing Assessment that Promotes Thinking Like a Psychologist," symposium presentation with D. Alan Bensley, Eastern Psychological Association Convention, Boston, Mass., March 2002.

Dr. D. Alan Bensley, Psychology

"Doing Assessment that Promotes Thinking Like a Psychologist," symposium presentation with Chrismarie Baxter, Eastern Psychological Association Convention, Boston, Mass., March 2002.

Dr. Megan E. Bradley, Psychology

"Lies, Lies, Lies: Behavioral and Physiological Aspects of Children's Deception," symposium presentation at Eastern Psychological Association Convention, Boston, Mass., March 2002.

Dr. Gwen Brewer, Biology

"Parental Care and Double-brooding in Coscoroba Swan in Central Chile," with Yerko Vilina, poster presented at the American Ornithologists Union annual meeting, Seattle, Wash., August 2001.

Dr. Ann. R. Bristow, Psychology

"Addition Educator Survey: Preliminary Findings," with C. Cook, D. Garlitz and M. Lewellyn, poster session presented at the Eastern Psychological Association Convention, Boston, Mass., March 2002

Dr. Paul J. Charney, History

"Succession Practices of the Indian Nobility of Lima," Southwestern Historical Association, New Orleans, La., March 2002.

Dr. Nicholas H. Clulee, History

"An Edition of John Dee's Writings," John Dee Colloquium, University of Aarhus, Denmark, December 2001.

Dr. Mikal C. Crawford, Educational Professions

"Counselor as a Person: Creative Pathways to Self-Awareness," North Atlantic Region Association for Counselor Education and Supervision, Amherst, Mass, October 2001.

Dr. Spencer F. Deakin, Counseling, Psychological Services

"How Statewide Initiatives Develop: Sustaining Long-Term Campus and Community Prevention Efforts," the National Meeting for Alcohol and Other Drug Prevention, Fairfax, Va., November 2001.

Dr. David M. Dean, History

"Then and Now: Crossing the Continent in the 1840s and 1990s," Far West Popular Culture and American Culture Association, Las Vegas, Nev., February 2002.

Dr. Hang Deng-Luzader, Physics and Engineering

"Integrating Physics and Engineering in the Classroom," American Association of Physics Teachers Summer Meeting, Rochester, N.Y., July 2001.

Dr. Martha R. Dolly, English

"Crossing Paths: Recreating K-College Classrooms through Collaboration," with Judy Holmes, National Council of Teachers of English, Baltimore, Md., November 2001.

Maureen A. Dougherty, Health, Physical Education and Recreation

"Hiring and Retaining Summer Staff," Maryland Recreation and Parks Association, Ocean City, Md., April 2002

"Giving an EDGE to Teen Girls," Maryland Recreation and Parks Association, Ocean City, Md. April 2002.

Sandra J. Eckard, Programs for Academic Support and Studies

"Breaking the Rules: Mandatory SI for Developmental Readers," with Jay Hegeman, National Association for Developmental Education Conference, Orlando, Fla., February 2002.

"Cooking Without a Recipe: Blending SI and Tutoring for Developmental Readers and Writers," Developmental Education Association of Maryland Conference, Howard Community College, Columbia, Md., May 2002.

Mary S. Edgerly, Library

"Diversification of Duties: Bringing Effective Skills and Technology Together," Medical Library Association Annual Meeting, Dallas, Texas, May 2002.

Dr. Jason H. Edwards, Psychology

"Evidenced-Based Family Treatment for Child ADHD: What Works?" 59th annual conference of the American Association for Marriage and Family Therapy, Nashville, Tenn., October 2001.

"Evidenced-Based Treatment for Child ADHD: 'Real World' Practice Implications," presentation at Pediatric Grand Rounds, Western Maryland Health System, Memorial Hospital Campus, Cumberland, Md., February 2002.

Dr. Barry Fischer, Dance

"Steps-in-the-Street," 1936 Martha Graham dance reconstructed in Fischer's doctoral dissertation, performed by the Martha Graham Dance Company, City Center, New York, N.Y., May 2002.

Carol J. Gaumer, College of Business

"Targeting the Child Consumer: Strategies for Global Marketers," Society for the Advancement of Management International Business Conference, McLean, Va., April 2002.

Dr. James Hagen, History

"Biology and Monotheism: An Approach to Teaching the History of Human Separation from Nonhuman Nature," annual international World History Association Conference, University of Utah, Salt Lake City, Utah, July 2001.

Dr. Thomas F. Hawk, Business Management

"Giving up on Students: How Do They Know?" Organizational Behavior Teaching Conference, Harrisonburg, Va., June 2001.

"Pedagogical Caring and Giving up on Students," Academy of Management Annual Meeting, Washington, D.C., August 2001.

"Gender and Learning Styles: An Empirical Study," Southeastern Chapter, Institute for Operations Research and Management Sciences, Myrtle Beach, S.C., October 2001.

M. Eileen Higgins, Business Management

"Experiential Exercise on Authenticity and Integrity," with Marion Leonard, presented at the Eastern Academy of Management Annual Conference and published in the Proceedings, New Haven, Conn., May 2002.

"Whole Body Learning: An Experiential Exercise on Authenticity and Integrity," with Marion Leonard, presented at Organizational Behavior Teaching Conference and published in the Proceedings, Chapman University, Orange, Calif., June 2002.

"Teaching and Learning through Crisis: Lessons Learned Post-9/11/01," with Tara Amann and Robert Herring, III, presented at the Organizational Behavior Teaching Conference and published in the Proceedings, Chapman University, Orange, Calif., June 2002.

"Using Professional Training Techniques To Enhance Collaborative Learning in the Academic Classroom," with Robert Herring III and Margaret Long, presented at the Organizational Behavior Teaching Conference and published in the Proceedings, *OCTC '01 Theme Resource: Collaborative Models of Education*, James Madison University, Harrisonburg, Va., June 2001.

"Student Team Charters To Guide Complex Tasks: Benefits, Pitfalls, and Research," with Paul Lyons, Rahim Ashkeboussi, Marion Leonard and Ron Ross, 21st Annual Meeting of the Lily Conference on College Teaching, Oxford, Ohio, November 2001.

Dr. Judy E. Holmes, Educational Professions

"Promoting Reflective Thinking in Teacher Candidates," with Karyn Schweiker-Marra, Eastern Education Research Association regional conference, Hilton Head, S.C., February 2001.

"Crossing Paths: Recreating K-College Classrooms through Collaboration," with Martha Dolly, National Council of Teachers of English national conference, Baltimore, Md., November 2001.

Dr. Richard A. Johnson, Accounting

"Emerging Video Technologies for Accounting Education," western regional meeting of the American Accounting Association, San Diego, Calif., April 2002.

Dr. Scott P. Johnson, Political Science

"An Empirical Study of Chief Justices and Their Influence on the U.S. Supreme Court (1953-present)," Northeastern Political Science Association meeting, Philadelphia, Pa., November 2001.

Dr. Kevin J. Kehrwald, English

"Bear and Stream: Gendered Landscapes and 'The Yellow Peril' in U.S. Forest Service Posters," delivered at the Mid-Atlantic Popular/American Culture Association, Silver Spring, Md., November 2002.

Dr. Fritz C. Kessler, Geography

"Cartographic Pearls among Seas of Paper," with MaryJo Price, Mid-Atlantic Division-American Association of Geographers, Frostburg State University, October 2001.

Cherie Krug, Volunteerism and National Service

"Breaking Down the Barriers," annual National and Community Service Conference, St. Paul, Minn., June 2001.

"Grant Reading & Implementation/Strategic Planning," presented at New Program Staff Orientation & Program Officers Conference, Atlantic Cluster, Maritime Institute, Linthicum, Md., October 2001.

"Living, Learning and Serving: A Campus Model for the Engaged Student," Second Forum on Volunteerism, Service and Learning in Higher Education, University of Maryland College Park, College Park, Md., June 2001.

"Positioning Yourself in the Profession-Part I," "Positioning Yourself in the Profession-Part II," "Engaging K-12 Students in Service-Learning," "If You Build it They Will Come: Rural Volunteer Center," presented at 2002 Serve Idaho! Annual Statewide Conference, Post Falls, Idaho, March 2002.

Dr. Kurtis H. Lemmert, Mathematics

"The Spirit of Mathsemantics," Frostburg State University Math Symposium, April 2002.

Marion S. Leonard, Business Management

"Student Team Charters to Guide Complex Tasks: Benefits, Pitfalls, Research," with Paul Lyons, Rahim Ashkeboussi, Ron Ross and Eileen Higgins, presented at Lilly Conference on College & University Teaching, Oxford, Ohio, November 2001.

"External Linkages: The Next Faculty Frontier," with Paul Lyons and David Nicol, presented at the 2001 Conference on Emerging Issues in Business and Technology, Myrtle Beach, S.C., November 2001.

"Experiential Exercise on Authenticity and Integrity," with Eileen Higgins, presented at the Eastern Academy of Management, New Haven Conn., May 2002.

Dr. Hongqi Li, Biology

"Solving Darwin's 'Abominable Mystery,'" presented at the Fourth World Chinese Conference on Geological Studies, Nanjing, China, May 2002.

"The Earliest Fossil Herbaceous Flowering Plant," with Qiang Ji, L. Michelle Bowe, Yusheng Liu and David Winship Taylor, presented at the Fourth World Chinese Conference on Geological Studies, Nanjing, China, May 2002.

Dr. Steven D. Luzader, Physics and Engineering

"Experimental Verification of Filter Characteristics Using FFT Analysis," American Association of Physics Teachers Summer Meeting, Rochester, N.Y., July 2001.

"Mostly Science, Sound and Music," invited presentation, Appalachian Section Meeting of American Association of Physics Teachers, Marshall University, Huntington, W.Va., October 2001.

"The SBIG STV Imager-Autoguided," Blackwater Falls Astronomy Convention, Blackwater Falls, W.Va., October 2001.

Dr. Paul Lyons, Business Management

"Giving Up on Students: How Do They Know?" with Tom Hawk, annual meeting of the Organizational Behavior Teaching Conference, Harrisonburg, Va., June 2001.

"Formative and Performance Assessment," annual meeting of the International Society for Exploration of Teaching Alternatives, Indianapolis, Ind., October 2001.

"Student Team Charters to Guide Complex Tasks: Benefits, Pitfalls, Research," with Rahim Askheboussi, Ron Ross and Marion Leonard, 2001 Lilly Conference on College and University Teaching, Oxford, Ohio, November 2001.

"The Transactional Episode and Personal Leadership Development," annual conference of the Institute of Behavioral and Applied Management, Charleston, S.C., November 2001.

"External Linkages: The Next Faculty Frontier," with Marion Leonard, 2001 Conference on Emerging Issues in Business and Technology, Myrtle Beach, S.C., November 2001.

"Invitation, Involvement, Incentive and Intrinsic Value (The Four I's): Using Performance Analysis Tools/Techniques to Enhance Learning," 90th anniversary conference of the Society for the Advancement of Management, McLean, Va., April 2002.

"Competency Mapping: Improving Performance by Aligning Knowledge and Skills," annual Lilly Conference on College and University Teaching – Atlantic, Towson, Md., April 2002.

Dr. Jean-Marie Makang, Philosophy

"Human Freedom Alongside the Divine in Hegel's Writings on Religion and History," 18th International Conference on Social Philosophy, Eastern Michigan University, Ypsilanti, Mich., July 2001.

Dr. Joseph F. Malak, College of Education

"Preparing for NCATE May 2000 Performance Standards," consulting, counseling and advising for Western Maryland College, November 2001; University of Maryland Eastern Shore, January 2002; and Salisbury University, May 2002.

"Activities and Actions to Improve Praxis I and Pass Rates, Maryland Two/Four-Year Institutions," Community College of Baltimore County, Catonsville, Md., March 2002.

Dr. Marci McClive, Business Management

"How the 'Elf' in sElfish Created a Climate for Technology," with Ron L. Ross, Lilly Conference on College and University Teaching – Atlantic, Towson, Md., April 2002.

"Using Technology? DISCIPLINE Yourself," with Ron L. Ross, Lilly Conference on College and University Teaching – Atlantic, Towson, Md., April 2002.

Dr. Jacquelynne McLellan, Business Management

"The Korean Won: Black Market Exchange Rates," Congress of Political Economics International Conference, Las Vegas, Nev., July 2001.

"Mentoring to Increase and Improve Intellectual Contribution," Pennsylvania Economic Association, Edinboro, Pa., May 2002.

"A Financial Planning Student Profile," Pennsylvania Economic Association meetings, Edinboro, Pa., May 2002.

Dr. Susan W. Mills, Music

"Teaching Music in the Real World," Maryland Music Educators Fall In-Service, College Park, Md., October 2001.

"The Family Tradition in Bluegrass, Reggae and Zydeco Music ... Pass It On!" Music Educators National Conference, Nashville, Tenn., April 2002.

"Bluegrass, Reggae and Zydeco Music in Elementary Music Class," Maryland Music Educators Association State Conference, Baltimore, Md., February 2002.

"South African Music for Classrooms and Choirs," Maryland Music Educators Association State Conference, Baltimore, Md., February 2002.

Dr. David Morton, Biology

"Temporal Dietary Variation by the Big Brown Bat in Pennsylvania and Western Maryland, with Salvatore J. Agosta poster presentation at the annual meeting of American Southeastern Biologists, New Orleans, La., April 2001.

"Histopathological Screen of Serially Sectioned Amphibian Larvae after Chronic Exposure to Chlorpyrifos, Carbaryl and Imidacloprid," with James H. Howard, Jon D. Winter, and Kurt M. Muehleisen, presentation at the annual meeting of American Southeastern Biologists, New Orleans, La., April 2001.

Dr. John J. O'Rorke, Political Science

"Building On-Line Courses: Some Pedagogical and Other Concerns," presented at the Northeast Political Science Association annual meeting, Philadelphia, Pa., November 2001.

Dr. George Plitnik, Physics

"The Influence of Pipe Organ Reed Curvature on Tone Quality," with J. Angster, invited paper presented at the 17th International Congress on Acoustics, Rome, Italy, September 2001.

MaryJo A. Price, Library

"Cartographic Pearls Among Seas of Paper: The Map Collection at the Lewis J. Ort Library," with Fritz Kessler, Mid-Atlantic Division-American Association of Geographers, Frostburg State University, October 2001.

Dr. Randall Rhodes, Visual Arts

"From the Barque into the Abyss: Prints by I.R. Llewellyn," 15th annual National Conference on the Arts and the Education of Artists, New York, N.Y., October 2001.

Dr. Kim H. Rotruck, Educational Professions

"Professional Development in PDS's: Developing Action Research Through Resourceful Training, Support and Communication," Professional Development Schools Research Conference, Maryland State Department of Education, January 2002.

Dr. James C. Saku, Geography

"Liberating Africa from Colonialism," presented to the Unitarian Universalist Fellowship of Greater Cumberland, February 2002.

"The Boom and Bust Economy of Allegany County of Maryland," 10th Biennial Conference on Appalachian Geography and Geography Education and the annual meeting for the West Virginia Council for The Social Studies, Pipestem State Park, Athens, W.Va., March 2002.

"Traditional African Religion: Misconception or Mislabeled," 2001 annual meeting of the Mid-Atlantic Division of the Association of American Geographers, Frostburg State University, October, 2001.

Dr. María-Luisa Sánchez, Foreign Languages and Literature

"Narradoras mexicanas de los ochenta: cronistas de una transición anunciada," Mountain Interstate Foreign Language Conference, University of North Carolina-Wilmington, Wilmington, N.C., October 2001.

Dr. William L. Seddon, Biology

"Effects of Manganese (Mn) on the Hematology of Brook Trout," Association of Southeastern Biologists, New Orleans, April 2001.

Dr. Thomas L. Serfass, Biology

"Carnivore Reintroductions," an invited presentation at Mammalian Biodiversity and Conservation in Pennsylvania, Pennsylvania Wildlife Society Workshop, Myerstown, Pa., March 2002.

"Overview of the Pennsylvania Fisher Reintroduction Project and Recommendations for the Future," 2002 annual conference and workshop of the Pennsylvania Chapter of The Wildlife Society, Myerstown, Pa. March 2002.

Dr. Amit J. Shah, Business Management

"Teaching Information Systems to Managers: A Process Approach," with S. Wilkinson, 2002 annual conference of Academy of Business and Information Technology, Monroeville, Pa., May 2002.

"Targeting the Child Consumer: Strategies for Global Marketers," with C. Gaumer, annual meeting of the Society for Advancement of Management—2002 International Business Conference, McLean, Va., April 2002.

"Anti-Trust Laws and Competitive Environment: An Empirical Study," with W. Anderson, annual conference of the SE Decision Sciences Institute, Hilton Head, S.C., February 2002.

"A Framework for Integrating Technology in Teaching," with Challa, J. Shore and Nazemi, annual meeting of the National Decision Sciences Institute, San Francisco, Calif., November 2001.

"Strategic Planning Among Churches," with David and Surawski, annual meeting of the Institute of Behavioral and Applied Management (IBAM), Charleston S.C., November 2001.

"Gender and Learning Style: An Empirical Study," with T. Hawk, annual meeting of the SE InfORMS, Myrtle Beach, S.C., October 2001.

"Stickiness: Strategies to Extend the Surfer's Visits," with J. Shore and S. Rahman, annual meeting of the SE InfORMS, Myrtle Beach, S.C., October 2001.

Dr. Sudhir Singh, Business Management

"A Financial Planning Student Profile," with Andrew McCreary, Jacquelynne McLellan, and Lawrence Moore, Pennsylvania Economic Association Conference, Edinboro, Pa., May 2002.

"Implementation of the 'Economic Value Added' (EVA) Model in the Commercial Bank Industry: An Examination of Centura Bank and Banc One," The Academy of Business 2001 Annual Meeting, November 2001.

"Company of the Week: Do Internet Company Profile Releases Represent Buying Opportunities?" with Allen Shin and Randy Bandura, Northeast Business & Economics Association, Windsor Locks, Conn., September 2001.

Dr. Oguz A. Soysal, Physics and Engineering

"Collaborative Engineering Education at Frostburg State University," American Society for Engineering Education Zone I Conference, United States Military Academy, West Point, N.Y., April 2002.

"Project-Based Learning of Energy Conversion Principles at Freshman Level," presented and accepted for publishing in the conference proceedings, American Society for Engineering Education Annual Conference, Montreal, Canada, June 2002.

Dr. Sally D. Stephenson, Educational Professions

"On the Train of Creativity: Songwriting as Instructional Strategy," conference of International Society for Exploring Teaching Alternatives, Indianapolis, Ind., October 2001.

Dr. Terry L. Tannacito, English

"The Point and Power of PowerPoint," Multimedia PowerPoint Presentation for the English Association of Pennsylvania State Universities 2001 Conference, Kutztown, Pa., October 2001.

Francis M. Tam, Physics and Engineering

"In the Trenches of High School Physics Teaching – A Perspective from University Ivory Tower," American Association of Physics Teachers Summer Meeting, Rochester, N.Y., July 2001.

Dr. Chandra Thamire, Mechanical Engineering

"Convection and Diffusion in Microcirculation," 54th Annual Conference of the Division of Fluid Dynamics, American Physical Society, San Diego, Calif., November 2001.

"Natural Convection in Spherical Annular Enclosures," 54th Annual Conference of the Division of Fluid Dynamics, American Physical Society, San Diego, Calif., November 2001.

Dr. Ahmad Tootoonchi, Business Management

"Domestic Violence and the Role of Organizations," International Academy of Business Disciplines Annual Conference, Los Angeles, Calif., April 2002.

David Treber, Conferences and Events

"The Making of A Conference Quilt," Regional Conference of the Association of Collegiate Conferences and Events Directors-International, Hampton, Va., November 2001.

"Conferencing's Little Instruction Book," Association of Collegiate Conferences and Events Directors-International, national conference, Milwaukee, Wis., March 2002.

Dr. Gary A. Wakefield, Educational Professions

"History Through Historical Fiction," Middle States Social Studies Conference, Lancaster, Pa., March 2002.

"MSPAP Through Historical Fiction," State of Maryland International Reading Council, Baltimore, Md., March 2002.

Dr. Don B. Weser, Chemistry

"Chemistry and Children: A Wonderful Combination," poster presentation, National American Chemical Society Meeting, Orlando, Fla., April 2002.

Dr. Joyce E. Wheaton, Educational Professions

"Opening the Gates to Global Understanding Through Online Teaching," 47th annual International Reading Association Convention, San Francisco, Calif., April-May 2002.

Dr. George W. White, Geography

"Geopolitics and the Destruction of the Religious Landscape in Bosnia-Herzegovina," Political Geography Pre-Conference/Annual Meeting of the Association of American Geographers, San Diego/Los Angeles, Calif., March 2002.

"The Spatiality of National Identity in Southeastern Europe: Answering Such Questions as Why is There a Bosnia but no Bosnians and Whose Territory is it Anyway?" Mid-Atlantic Division presidential plenary session, Association of American Geographers Headquarters, Washington D.C., April 2002.

Dr. G. Gerard Wojnar, Mathematics

"Beauty in Mathematics – Multiple Perspectives Invigorate Learning," with Leon Q. Brin, 31st Frostburg State University Mathematics Symposium, Frostburg State University, April 2002.

Dr. Baxter B. Wright, Social Work

"Diversity: Changing Society and Social Work Education," Biennial Midwest Social Work Education Conference 2002, Indianapolis, Ind., March 2002.

Workshops, Discussions Led

Dr. William L. Anderson, Business Management

Chaired panels on "Interventionism" and "Applied Austrian Economics," Austrian Scholars Conference, Auburn, Ala., March 2002.

Mary Ann G. Chapman, English

Presented Brown Bag Luncheon Group, "Creative Course Design," Frostburg State University, February 2002.

Dr. Mikal C. Crawford, Educational Professions

"Ethical Issues for Rural Mental Health Practitioners," Psychology Caucus, Cumberland, Md., September 2001.

"Balance Boundaries and Bounce: Unpacking the Stress Quotients in Our Lives," Interdisciplinary AHEC Caucuses, May 2002.

Dr. Spencer F. Deakin, Counseling, Psychological Services

"Developing Leaders for Healthy Campuses and Communities," group facilitator, From Vision to Action, State College, Pa., September 2001.

Maureen A. Dougherty, Health, Physical Education and Recreation

"Effective Communications in the Workplace," Professional Foundations Class, Community College of Baltimore County Catonsville, Catonsville, Md., April 2002.

Mary S. Edgerly, Library

"Dollars and Sense," panel discussion, Medical Library Association Annual Meeting, Dallas, Texas, May 2002.

Dr. Barry Fischer, Dance

"Favorite Falls of Martha Graham," master workshop taught at the American College Dance Festival Regional 2002, Muhlenberg College, Allentown, Pa., March 2002.

Dr. James Hagen, History

"Systems of Education in World History," annual international World History Association Conference, University of Utah, Salt Lake City, Utah, July 2001.

Dr. Cindy E. Herzog, Psychology

"Integrating General Psychology into Learning Communities," panel discussion, Eastern Psychological Association Conference, Boston, Mass., March 2002.

"An Experiential Workshop for Training Pet Loss Counselors," with Lisa Serfass, Association for Death Education and Counseling Conference, Portland, Ore., April 2002.

M. Eileen Higgins, Business Management

"Workshop on Authenticity and Integrity," with Marion Leonard, Eastern Academy of Management Annual Meeting, New Haven, Conn., May 2002.

"Catalyst Session on Authenticity and Integrity: A Demonstration of Whole Body Learning," with Marion Leonard, led at Organizational Behavior Teaching Conference and published in the Proceedings, Chapman University, Orange, Calif., June 2002.

"Catalyst Session on Teaching and Learning through Crisis: Lessons Learned Post-9/11/01," with Tara Amann and Robert Herring III, Organizational Behavior Teaching Conference, Chapman University, Orange, Calif., June 2002.

"Workshop on Using Professional Training Techniques To Enhance Collaborative Learning in the Academic Classroom," with Robert Herring III and Margaret Long, Organizational Behavior Teaching Conference, James Madison University, Harrisonburg, Va., June 2001.

Interactive Paper Session Facilitator for a Division Paper Session on "The Integration of Different Religious Perspectives and Work," Academy of Management Annual Meeting, Denver, Colo., August 2002.

Richard. G. Kagey III, Performing Arts

Moderator, marketing symposium for Allegany arts presenters at the Cumberland Theatre, Cumberland, Md., January 2002.

Dr. Kurtis H. Lemmert, Mathematics

"Mathsemantics Education," with Allegany County elementary school teachers, August 2001.

"Mathsemantics Education," with Allegany County secondary mathematics and language arts teachers, August 2001.

Dr. Paul Lyons, Business Management

"Pedagogical Caring," with Tom Hawk, caucus session conducted at the annual conference of the Academy of Management, Washington, D.C., August 2001.

Dr. Joseph F. Malak, College of Education

"Orientations, Preparation and Findings about Praxis I Tests," Anderson College, S.C., March 2002.

"Retreat on Performance Assessment," College of Business, Frostburg State University, March 2002.

"Performance Assessment Presentation," Division Directors, Student Educational Services, Frostburg State University, January 2002.

Excerpts from Research Reports on "Preparing for Pre-Professional Skills Test," Maryland Two/Four-Year Institutions, Community College of Baltimore County, Catonsville, Md. March 2002.

Dr. Marci McClive, Business Management

"Imagineering" workshops, Hagerstown Community College, November 2001; Hagerstown Business College, May 2002.

Dr. Susan W. Mills, Music

"Current Trends in Music Education," Summer Music Education Institute, Frostburg State University, June/July, 2001.

"South African Traditional Choral Music," Allegany High School, Cumberland, Md., January 2002.

"Use of Mallet Percussion in Elementary Music Classes," Allegany County Elementary Music Educators In-Service, Cumberland, Md., October 2001.

Dr. Robert M. Moore III, Sociology

"Case Studies of Race and Class Dynamics in Local Communities," chaired paper session, annual meeting, Southern Sociological Society, Baltimore, Md., April 2002.

Dr. Kevin H. Peterson, Psychology

"Accreditation: Who, What, When, Why?" North American Masters in Psychology Conference, January 2002.

Dr. Jeff Prudhomme, Institute for Service-Learning

"Service-Learning: Theory and Practice," Workshop on Service-Learning, Center for Teaching Excellence, Frostburg State University, October 2001.

Dr. María-Luisa Sánchez, Foreign Languages and Literature

"Women Playwrights: Paloma Pedrero and Yolanda Pallin," session chair, Estreno Conference, Ohio Wesleyan University, Delaware, Ohio, April 2002.

Dr. Patricia A. Santoro, Psychology

"Integrating General Psychology into Learning Communities," panel discussion, Eastern Psychological Association, Boston, Mass., March 2002.

Lori Senese, Institute for Service-Learning

"Integrating Service Learning into our Curriculum," Alpha Beta Woman-Educators Forum, Avilton, Md., November 2001.

"Service Learning on a Shoestring," fourth annual Service Learning Colloquium, Frostburg State University, September 2001.

Dana A. Severance, Residence Life

"Remapping Residence Life," coordinator of three workshops, Mid-Atlantic College & University Housing Officers annual conference, Cherry Hill, N.J., November 2001.

Dr. Oguz A. Soysal, Physics and Engineering

"Frostburg State University-K-16 Science Partnership Fall Workshop," Frostburg State University, November 2001,

"Frostburg State University-K-16 Science Partnership Fall Workshop," Frostburg State University, March 2002.

Dr. Frederick C. Surgent, Health, Physical Education and Recreation

"Aggression and Violence in Sport," Sport Management Conference, California University, California, Pa., April 2002.

Francis M. Tam, Physics and Engineering

"Tornadoes," workshops for Allegany and Washington counties K-12 science teachers, North Hagerstown High School, Hagerstown, Md., December 2001 and April 2002.

"Teaching Tough Topics in Undergraduate Physics," presided over session, American Association of Physics Teachers Winter Meeting, Philadelphia, Pa., January 2002.

Dr. Ahmad Tootoonchi, Business Management

"Creativity and Problem Solving," presented to the staff of the Western Maryland Health System, Cumberland, Md., April 2002

"Improving Group Effectiveness and Increasing Members' Cooperation in Class Projects," International Academy of Business Disciplines Annual Conference, Los Angeles, Calif., April 2002.

"Communication, Conflict, and Negotiation," presented to the staff of the Western Maryland Health System, Cumberland, Md., January 2002.

"Commitment to the Organization's Mission and Values," presented to the staff of the Western Maryland Health System, Cumberland, Md., October 2001.

Dr. Joyce E. Wheaton, Educational Professions

"Balanced Reading Instruction – Special Interest Group," 47th annual International Reading Association Convention, San Francisco, Calif., April-May 2002.

Jamie Winters, University Police

"Hidden Secrets of Drug Use," police in-service, Frostburg State University, March 2002.

Dr. G. Gerard Wojnar, Mathematics

"Lesser-Known Quick Neat Insights Analyzing Polynomials & Their Graphs," seminar presented to Frostburg State University Mathematics Kappa Mu Epsilon chapter and math faculty, March 2002.

"Lesser-Known Quick Neat Insights Analyzing Rational Functions & Their Graphs," seminar presented to Frostburg State University Mathematics Kappa Mu Epsilon chapter and math faculty, March 2002.

John W. Wright, Health, Physical Education and Recreation

"Exercise and Lupus," Brandenburg Center, Cumberland, Md., May 2002.

Bernard Wynder, Athletics

"Gilman Upward Bound Senior Transition Workshop," Campus Life/Activities and Resources, Baltimore, Md., May 2001.

Exhibits

Judith A. Dieruf, Visual Arts

Faculty Exhibit, Stephanie Roper Gallery, Frostburg State University, February 2002.

Watercolor exhibit, St. Edmund Hall, Oxford, England, August, 2001.

Curated exhibit for Frostburg State University Black History Month, February 2002.

Lisa M. Erdman, Visual Arts

"Hunger to Know: Photos from Around the World," poems exhibited with the photos of Beth Bengston, FotoQuest Gallery, Saugerties, N.Y., March 2002.

Laura Sharp Wilson, WFWM

"Selected Artists from the 39th Edition of New American Paintings," Open Studios Press Gallery, Boston, Mass., May-June 2002.

"Fables of La Fontaine," Centre pour l'Art et la Culture, Aix-en-Provence, France, April 2002.

"17th International Exhibition," Meadows Gallery, The University of Texas at Tyler, Tyler Texas, March-May 2002.

"Illuminance 2002," Buddy Holly Center, Lubbock, Texas, February-March 2002.

"The Thirty-Seventh Juried Exhibition," juried by Tom Eccles of Public Art Fund, Nichole Klagsbrun and Shamim Momin, curator Whitney Museum at Philip Morris, The Parrish Art Museum, Southampton, N.Y., October-November 2001.

"Laura Sharp Wilson and Sarah Walker Alumni Exhibition, John and June Allcott Gallery, Chapel Hill, N.C., October-November 2001.

"Annabelle the Sea Flower Fish," Baltimore City Hall, part of Baltimore's "Fish Out of Water" public art exhibit, Downtown Partnership of Baltimore, summer-fall 2001.

Performances

Thomas A. Carr, Center for International Education

Actor, "Annie Get Your Gun," Oakland, Md., June 2001.

Dr. Joan DeVee Dixon, Music

Chamberlain Trio, world premiere of piano trio by Dr. Emma Lou Diemer, commissioned by Frostburg State University, September 2001.

Organ recital, "My Favorite Things," Emmanuel Church Concert Series, Chestertown, Md., February 2002.

Organ recital, Organ Dedication Concert Series, First Presbyterian Church, Cumberland, Md., March 2002.

Dr. Robert J. Doyle, Physics

"Spaceship Earth: The Coming Decades," wrote, narrated and produced new planetarium presentation, September 2001.

"Deep Space Mysteries," wrote, narrated and produced new planetarium presentation, November 2001.

Lisa M. Erdman, Visual Arts

"Arts on the Bridge," performance of original poetry, New Paltz, N.Y., June 2001.

Dr. Barbara Hurd, English

Reading at Interlochen, Mich., and Eastern Michigan College, November 2001.

Reading at Humbolt State University, October 2001.

Reading at St. Mary's College, St. Mary's City, Md., February 2002.

Reading at Harford Community College, February 2002.

Reading at Writers' Center, Bethesda, Md., February 2002.

Reading at Audubon Society, Chevy Chase, Md., April 2002.

Reading at Minas Gallery, Baltimore, Md., May 2002.

Richard. G. Kagey III, Performing Arts

Director, "An Evening with Cy Coleman," Kurt Wiell's "Street Scene," "Dialogue of the Carmelites," "The Music Man," Seagle Music Colony, Schroon Lake, N.Y., July-August 2001.

Lighting design, "Big River" national tour, spring 2002.

Dr. Steven D. Luzader, Physics and Engineering

Faculty Brass Quintet, Frostburg State University, October 2001.

Dr. Marci McClive, Business Management

Marsh Mountain Consort (Renaissance Recorder), OurTown Theatre, Oakland, Md., December 2001.

Dr. Susan W. Mills, Music

Molehabangwe Primary School Concert, Choral Director, Kimberley, South Africa, August 2001.

Kim Kgolo Primary School Concert, Choral Director, Kimberley, South Africa, August 2001.

Frostburg State University Chorale, Guest Conductor, Stop the Hate Vigil, Frostburg State University, October, 2001.

Frostburg State University Chorale, Guest Conductor, Winter Choral Concert, Frostburg State University, December 2001.

St. Patrick Catholic Church, Children's Choir Director, Cumberland, Md., December 2002.

Cumberland Choral Society, "I Have Had Singing" Concert, Guest Conductor: Frostburg and Cumberland, Md., May 2002.

Salem Church of Christ, Guest Organist, October, November and December 2001.

St. Patrick Catholic Church, Cumberland, Md., Guest Organist, September 2001 and February 2002.

First Presbyterian Church, Cumberland, Md., Guest Organist, May 2002.

"The Wizard of Oz," Bassist, Frostburg State University, October, 2002.

Office Professional's Day Luncheon, Frostburg State University, April 2002.

Dr. Ellen Grolman Schlegel, Music

"A Musical Tribute to Emma Lou Diemer," with world premiere of Piano Trio for Chamberlain Trio, Frostburg State University, September 2001.

Dr. Karen Soderberg-Sarnaker, Music

Conductor, Collegium Musicums' performance at the President's Holiday Reception, Frostburg State University, December 2001.

Conductor, Collegium Musicums' participation in the Frostburg State University Thanksgiving Service, Frostburg State University, November 2001.

Conductor, Collegium Musicum President's Concert, Frostburg State University, November 2001.

Conductor, Collegium Musicum performance at the DAR Founders Day Convention, Cumberland Country Club, Cumberland, Md., October 2001

Conductor, Collegium Musicums' performance in the Emma Lou Diemer Concert, Frostburg State University, September 2001.

Faculty Voice Recital, Frostburg State University, April 2002.

Conductor, University Chorale, Martin Luther King Convocation, Frostburg State University, April 2002.

Conductor, Cumberland Choral Society Winter Concerts, Frostburg United Methodist Church and First Presbyterian Church, Cumberland, Md., December 2001.

Conductor, Cumberland Choral Society Spring Concerts, Frostburg United Methodist Church and First Presbyterian Church, Cumberland, Md., May 2002.

Guest Conductor, Eistoddfed Choral Festival, Carroll County, Westminster High School, Westminster, Md., April 2001.

Asia/Pacific Symposium on Choral Music, Alto in the Institute Auditioned Choir, Singapore, August 2001.

Grants

Dr. Ronald E. Barry, Biology

\$82,062 from National Park Service (through Chesapeake Ecosystems Studies Unit) to conduct mammal surveys of the coastal parks.

\$7,500 from Lock Haven University, Pa., to conduct electrophoretic analysis of rabbit blood and confirm species identification.

\$64,126 from National Park Service (through Chesapeake Ecosystems Studies Unit) to conduct mammal surveys of two Virginia parks.

Dr. Spencer F. Deakin, Counseling, Psychological Services

\$131,000 from Maryland Alcohol and Drug Abuse Administration for the Prevention Resource Center.

\$80,000 from Maryland Highway Safety Office for the Safe Communities Project.

Dr. Martha R. Dolly, English

\$619, from Frostburg State University Faculty Development Grant for Carver Community Center English as a Second Language Program, October 2001.

\$1,000, from the University System of Maryland Faculty Development Fund Grant for Continued Development of Community-Based English as a Second Language Program, May 2002.

Dr. Jason H. Edwards, Psychology

\$1,000, from the Frostburg State University Faculty Development Conference for Presentation Grant, 2002.

\$1,946, from the Frostburg State University Faculty Development for Assigned Time Grant, 2001.

Dr. Bonnie L. Hircock, Dr. Charles H. Hircock, Health, Physical Education and Recreation

\$5,000, from Maryland State Department of Education, Satellite Consortium for Quality Physical Education Teacher Education.

Dr. Judy E. Holmes, Educational Professions

\$8,000, from Maryland State Department of Education, Professional Development School Partnership Pilot Site Grant for a self-study of two professional development schools in relation to the state PDS standards.

Dr. Fritz C. Kessler, Geography

\$879, from Teaching Enhancement Grant to evaluate MaPEd, map projection education software developed by Kessler, a collaborative effort with Dr. Hubertus Blömer, November 2001.

Sean King, AmeriCorps

\$1,000, from Maryland Governor's Office on Service and Volunteerism for a training grant.

\$495,389, from Corporation for National and Community Service for AmeriCorps Continuance Grant, co-written.

Cherie Krug, Volunteerism and National Service

\$9,300, for *VISTA program.

\$24,000, from Governor's Office on Service and Volunteerism for Volunteer Center Start-up Grant.

\$3,200, from Frostburg State University Alumni Association for Center for Volunteerism.

Dr. Paul LaChance, English; **Dr. George Plitnik**, Physics

\$2,000, from Center for Theology and Natural Sciences for improving team-taught course in Science and Religion.

Dr. Hongqi Li, Biology

CNY 100,000 (approximately \$12,100), from China National Petroleum Corp., managed by the Key Laboratory of Petroleum Geochemistry (KLPG), for a research project titled "Tracing the Origin Of Angiosperms through Investigating Fossil Molecule Oleanane From Fossil Plants," 2002 to 2004. The money will be used in China.

\$35,000, from Petroleum Research Funds, American Chemistry Society, for a research project titled "Tracing the Origin Of Angiosperms through Investigating Fossil Molecule Oleanane From Fossil Plants."

Dr. Joseph F. Malak, College of Education

\$1,000, from Maryland State Department of Education for material and staff development to improve PRAXIS pass rates.

Dr. Marci McClive, Business Management

\$175,000, from Maryland Higher Education Commission for product-based faculty training in academic technologies, August 2001.

Dr. Susan W. Mills, Music

\$2,500 (airfare, room and board), from The Eastman School of Music for UMCOLOR: The Kimberley Project in South Africa.

\$2,250, stipend from Frostburg State University Faculty Development Committee for UMCOLOR: The Kimberley Project in South Africa.

Dr. Jeff Prudhomme, Institute for Service-Learning

\$180,000/three years, from Corporation for National Service for Learn and Serve America Grant.

Dr. Richard L. Raesly, Biology

\$70,457, from the National Park Service for Inventory and Biological Monitoring of Fishes in National Parks of the National Capital Region, 2002, with P.F. Kazyak and R.F. Hilderbrand.

\$40,000, from the Maryland Department of Natural Resources, Wildlife and Heritage Service, for Determination of the Population Status of Rare Freshwater Fishes in Maryland, 2002, with P.F. Kazyak.

\$10,000, from the Maryland Department of Natural Resources, Monitoring and Non-tidal Assessment, for Quality Assurance/Quality Control for Maryland Biological Stream Survey, 2002.

Dr. Trina Redmond, Psychology

\$20,000 over three years, from the Maryland Higher Education Commission for Henry C. Welcome Fellowship.

Dr. Randall Rhodes, Visual Arts

\$370, from Frostburg State University Development and Sabbatical Committee for Conference Presentation Grant.

Dr. Ellen Grolman Schlegel, Music; Dr. Joan DeVee Dixon, Music

\$5,000, from Frostburg State University Provost Office for commission of Piano Trio for Chamberlain Trio, 2001.

\$350, from the Frostburg State University Faculty Development Committee for September 2001 concert with Emma Lou Diemer.

Lori Senese, Institute for Service-Learning

\$122,000, from The Corporation for National Service for Learn and Serve Renewal.

Dr. Thomas L. Serfass, Biology

\$94,900, from Wildlife Conservation and Restoration Account for evaluating the distribution and abundance of reintroduced otters in the Allegheny River Drainage: Applications of GIS, Genetic, and Digital Technologies for Management of a Rare Species, 2002-2004.

\$25,000, from Pennsylvania Wild Resource Conservation Fund for evaluating the distribution and abundance of reintroduced otters in the Allegheny River Drainage: Applications of GIS, Genetic, and Digital Technologies for Management of a Rare Species, 2002-2004.

\$22,500, from Pennsylvania Wild Resource Conservation Fund and National Forest Foundation for development of molecular and field techniques to monitor reintroduced otter populations, 2001-2002.

Dr. Amit J. Shah, Business Management

\$40,000, from Maryland State Department of Health and Mental Hygiene—AIDS Administration, for Technical Assistance Center – Community Based Organizations' Capacity Building (Team project), 2001.

\$50,000, from Appalachian Regional Commission for Center for Community Partnership, 2001.

Dr. Art W. Siemann, Health, Physical Education and Recreation

\$1,000, from Maryland State Department of Education for "Preparing Tomorrow's Teachers to Use Technology," integrating technology into teacher education curriculum.

\$4,000, from Maryland State Department of Education for "Zeroing in on Math," analysis of MSPAP mathematics scores in Allegany County and the development of exemplar mathematics lessons.

\$3,000, from AT&T for "Elementary School Math Programs," development and instruction of an on-line course to improve elementary school mathematics curriculum.

Dr. Amy C. Simes, Center for International Education

\$1,025 from NAFSA: Association of International Educators for co-op grant for International Festival, February to April 2002.

Dr. Sudhir Singh and Dr. Allen Shin, Business Management; Dr. Randall P. Bandura, Accounting

\$1,500, from Frostburg State University Faculty Development Subcommittee, Project Grant for "Internet Company Profile Releases: Information Content or Price Pressure? An Exploratory Empirical Investigation," November 2001- June 2002.

Dr. Thomas W. Small, Geography

\$31,697.55, from Maryland Dept of the Environment for Environmental Trust Ash Fund Initiative.

\$18,958, from Maryland Dept of the Environment for Operation of Soils and Water Laboratory.

Dr. Oguz A. Soysal, Physics and Engineering

\$6,500, from University System of Maryland, K-16 Disciplinary Alliances for "Physics and Engineering Outreach Program for High School and Community College Teachers."

Dr. Frederick C. Surgent, Health, Physical Education and Recreation

\$500 from Club Maryland for cholesterol screening on campus.

Ruth A. Wallinger, Communication Studies

\$900, from Frostburg State University Faculty Development Workshop Speaker Grant, to bring Dr. Lea Williams to campus April 2002.

Tony Washington, AmeriCorps

\$56,000, AllenHall!STARS! AmeriCorps program grant.

Laura Sharp Wilson, WFWM

\$460, from Allegany Arts Council Special Project Grant for "The Western Maryland Flag Project," a community art installation, August-September 2001.

Jamie Winters, University Police

\$2,481, from Police and Correctional Training Commission, technology grant for instructor certification and training enhancement.

\$2,000, from Maryland Highway Safety Office/Maryland Regional Safe Communities for alcohol-impaired driving prevention.

Dr. Baxter B. Wright, Social Work

\$5,000, from Appalachian Regional Commission, 27th National Institute on Human Services in Rural Areas.

\$8,000, from Western Maryland Area Health Education Center, for Rural Interdisciplinary Health Promotion Education.

\$20,000 (second of three years), Maryland Higher Education Commission, Welcome Fellowship.

Awards, Honors and Other Distinctions

Brad Barkley, English

Balch Prize for Best Fiction published in 2001, *Virginia Quarterly Review*.

Featured in *Book Magazine* cover story, "Meet the Newcomers: Writers to Watch in 2002," January/February 2002.

Money, Love listed as one of the Booksense 76 selections for January/February 2002, *Booksense*.

Money, Love featured in February issue of *Bookpage*.

"The Small Machine," *Book Magazine*, January/February 2002.

Dustin Davis, Visual Arts

Multi-dimensional work of art selected for "The Best Contemporary Art of 2001," juried exhibition displayed at the Period Gallery, Omaha, Neb., summer 2001.

Judith A. Dieruf, Visual Arts

Frostburg State University Faculty Mentor Award, 2001.

Dr. Joan DeVee Dixon, Music

Maryland State Arts Council Individual Artist Award for Solo Instrumental Performance, 2002.

Dr. Barry Fischer, Dance

Outstanding Advisor award, Frostburg State University Dance Club

Volunteer award, for dance, Frost Elementary School.

Robert K. Flatley, Library

Beta Phi Mu (International Library and Information Studies Honor Society).

Donald Galliher, Facilities and Maintenance

2002 Frostburg State University Staff Senate Award for Excellence, Non-Exempt/Facilities and Maintenance.

Joseph B. Gilmore, Accounting

Certified Fraud Examiner, designated January 2002.

Bonny Griffith, Office of the Provost

2002 Frostburg State University Staff Senate Award for Excellence, Non-Exempt/Other than Facilities and Maintenance.

Christopher J. Harmon, Annual Giving

"Annual Fund Man" comic book, Bronze Award for fund-raising publication, Council for the Advancement and Support of Education, January 2002.

Dr. Thomas F. Hawk, Business Management

Frostburg State University Faculty Achievement Award for Teaching, 2002.

Reviewer of the Year Award, Case Research Journal, 2001.

Outstanding Reviewer Award, Management Education and Development Division, Academy of Management, 2001.

Dr. Barbara Hurd, English

Wilson H. Elkins Professorship, University System of Maryland, 2002-2003.

2002 National Endowment for the Arts Creative Writing Fellowship.

Stirring the Mud: On Swamps, Bogs and Human Imagination chosen one of Los Angeles Times' Best Books of 2001.

John D. and Catherine T. MacArthur Foundation Residency at Yaddo, June 2001.

Cherie Krug, Volunteerism and National Service Leadership Maryland graduate, Class of 2001.

Dr. Paul LaChance, English; **Dr. George Plitnik**, Physics Templeton Award for modifications to Physics and Metaphysics course, spring 2002.

Melissa R. Martz, Student and Community Involvement

Best of Show, American College Unions, International, banner category (Crazy for You), Professional Staff Division.

Best of Show, American College Unions, International, none of the above category, ("America" full color poster), Professional Staff Division.

Dr. George Plitnik, Physics

2002 Award for Excellence in Research, Scholarship and Creative Activity from the University System of Maryland Board of Regents.

Dr. Jeff Prudhomme, Institute for Service-Learning

Drafted successful application to Campus Compact's competitive "Introductory Institute for Service-Learning," conference held April 2002. Frostburg State University's team was chosen to attend.

John Ralston, University Police

Completed 56-hour Advance Instructor School Offered by Maryland Police Training Commission, Columbia, Md., March 2002.

Dr. James C. Saku, Geography

Honorary induction, Phi Eta Sigma, Freshman Honor Society, Frostburg State University chapter, April 2002.

Dr. Thomas L. Serfass, Biology

Science Advisor to National Park Service, investigating the feasibility of reintroducing river otters to Grand Canyon National Park. Participated in eight-day survey of the Colorado River during April 2002 to verify extirpation of the Park's otter population.

North American Coordinator International Union for the Conservation of Nature's (IUCN) Otter Specialist Group (OSP) – organizing North American contribution to OSP's "Otter Action Plan," which is intended to identify research needs and enhance conservation of the world's otter species.

Dr. Oma Gail Simmons, Educational Professions

Maryland Association of Nonpublic Special Education Facilities Distinguished Citizen Award.

Dr. Sudhir Singh, Business Management

Passed Level-1 of the Chartered Financial Analyst (CFA) Examination. (Registered Candidate for Level-2 of the CFA Examination).

Tim Stevens, University Police

Certified as a classroom instructor following successful completion of a course in Basic Instructor Training, June 2001.

Colleen Stump, Publications

Bronze Award, Council for the Advancement and Support of Education, Mid-Atlantic Region, for Lewis J. Ort/Foundation Scholars special section cover.

Ann Townsell, Publications

Best of Show, American College Unions, International, two-color poster category (Williamson/Becker), Professional Staff Division.

Best of Show, American College Unions, International, brochure/booklet category (Magic in the Mountains), Professional Staff Division.

David Treber, Conferences and Events

Finalist, Member of the Year, Association of Collegiate Conferences and Events Directors-International, 2002.

University Police

Governor's Crime Prevention Award, 2001.

George C. Villarreal, Health, Physical Education and Recreation

Swim Coach of the Year, Men and Women, Allegheny Mountain Collegiate Conference.

Dr. Joyce E. Wheaton, Educational Professions

2002 recipient, Gerald Howard Read International Seminar Scholarship of Phi Delta Kappa.

Web Initiative in Teaching Certificate of Achievement as a Web Initiative in Teaching Fellow, June 2001.

Laura Sharp Wilson, WFWM

Juror's Award, "Illuminance" photography exhibition, juror Judy Dater, Buddy Holly Center, Lubbock Texas, February-March 2002.

Fellow, Virginia Center for the Creative Arts, January 2002.

First Place, Will's Creek Survey 2001, Allegany Arts Council Saville Gallery, Cumberland, Md., August-September 2001.

Jamie Winters, University Police

Maryland Police Training Commission Instructor Certification, grants ability to teach police in-service programs throughout the state of Maryland.

Judy Wolfe, Student Support Services

2002 Frostburg State University Staff Senate Award for Excellence, Exempt.

Dr. Wayne A. Yoder, Biology

Award of appreciation, in recognition of services and support to the Volunteer Horticulture Program, Western Correctional Institution, Cumberland, Md., 2001.

Offices and Services

Offices in Academic and Professional Organizations

Dr. Rahim Ashkeboussi, Business Management

Executive Peer-Reviewer, *Journal of International Forum of Educational Technology & Society*, 1998 - Present.

Dr. Anthony E. Crosby Jr., Sociology

Editor, *Journal of the Alleghenies*, published annually.

Dr. Spencer F. Deakin, Counseling, Psychological Services

Chair, Staff Senate, Frostburg State University.

Dr. Joan DeVee Dixon, Music

Treasurer, Maryland State Music Teachers Association.

Maureen A. Dougherty, Health, Physical Education and Recreation

Chair, Communications and Marketing, Maryland Recreation and Parks Association.

Mary S. Edgerly, Library

President, Maryland Association of Health Science Librarians.

Robert K. Flatley, Library

Secretary, Government Information Division, Maryland Library Association.

Dr. Cindy E. Herzog, Psychology

Co-chair, Conference Session Conveners Committee, Association for Death Education and Counseling.

Dr. Judy E. Holmes, Educational Professions

Vice President, Phi Delta Kappa, Tri-State Chapter.

Dr. Kurtis H. Lemmert, Mathematics

Director, secretary, Mathsemantics Institute of Frostburg.

Dr. Marci McClive, Business Management

Director, Whytech project.

Dr. Susan W. Mills, Music

Director, Summer Music Education Institute, Frostburg State University, June/July, 2001.

Dr. Susan W. Mills, Music

Campus Representative, The College Music Society.

Dr. Robert M. Moore III, Sociology

President, Pennsylvania Sociological Society, through October 2001.

Dr. John J. O'Rorke, Political Science

Chair, Teaching, Learning and the Profession Section, Northeast Political Science Association.

Chair, Teaching Section, Pennsylvania Political Science Association.

Dr. Kevin H. Peterson, Psychology

Secretary, Master's in Psychology Accreditation Council.

Dr. Judith Pula, English

President of Alpha Alpha (Garrett County) chapter, Delta Kappa Gamma Society International, a professional honorary organization for women educators, 2000-2002.

Sharon L. Robinson, Accounting

Secretary/Treasurer, Western Maryland Chapter, Maryland Association of Certified Public Accountants.

Dr. Ellen Grolman Schlegel, Music

Reviews Editor, *International Alliance of Women in Music Journal*.

Dr. Karen Soderberg-Sarnaker, Music

Chair, Maryland Music Choral Educators State Vocal Solo Committee.

Conductor, Cumberland Choral Society.

Choral Director, Emmanuel Episcopal Church.

Dana A. Severance, Residence Life

Program Committee Chair, Executive Board of the Mid-Atlantic College & University Housing Officers.

Dr. Amit J. Shah, Business Management

Program Chair, 2002 Conference – The 38th Annual Meeting of Southeastern Chapter of The Institute for Operations Research and the Management Sciences, Myrtle Beach, S.C., October 2002

Track Chair, Student Paper Competition, 2001 annual meeting of the SE INFORMS, October, Myrtle Beach, S.C.

Track Chair, General Management and Strategy Track, 2002 annual meeting of the SE Decision Sciences Institute, February, Hilton Head, S.C.

Francis M. Tam, Physics and Engineering

Section Representative, Appalachian Section of the Council of the American Association of Physics Teachers.

Chair, nomination committee of the Appalachian Section of the Council of the American Association of Physics Teachers.

Dr. Ahmad Tootoonchi, Business Management

Chair, Leadership and Organizational Behavior Track of International Academy of Business Disciplines.

Faculty Consultant, Business Faculty Committee, Excelsior College, Albany, N.Y.

Session Chair, Organizational Behavior Track, International Academy of Business Disciplines Annual Conference, Los Angeles, Calif., April 2002.

Ruth A. Wallinger, Communication Studies

First Vice President, Maryland Communication Association.

Dr. Don B. Weser, Chemistry

Chair, Western Maryland Local Section, American Chemical Society.

National Councilor, American Chemical Society and Western Maryland Local Section.

Subcommittee chair, member, Constitution and Bylaws, American Chemical Society.

- Dr. Joyce E. Wheaton**, Educational Professions
Secretary/Treasurer of Balanced Reading Instruction – Special Interest Group of International Reading Association, 2001, 2002.
Delegate, Tri-State Chapter, Phi Delta Kappa.
- Dr. George W. White**, Geography
President, Mid-Atlantic Division of the Association of American Geographers.
- Dr. Baxter B. Wright**, Social Work
Conference Chair, 27th National Institute on Human Services in Rural Areas, Frostburg State University, July 2002.
- John W. Wright**, Health, Physical Education and Recreation
Regional Representative, District 1, Maryland Athletic Trainers Association.

Offices in Community Organizations

- Dr. Ann. R. Bristow**, Psychology
Chair, AIDS Alliance of Allegany County.
- Dr. Anthony E. Crosby Jr.**, Sociology
Secretary, Percy Cemetery Commission.
Chair, Cemetery Committee, Genealogical Society of Allegany County.
- Dr. Spencer F. Deakin**, Counseling, Psychological Services
Chair, board of directors, United Campus Ministry, Frostburg State University.
- Joseph B. Gilmore**, Accounting
Treasurer, Somerset Property Owners Association.
- William R. Hollar**, Accounting
Treasurer, Ali Ghan Shrine Motor Corps.
Auditor, executive, Allegany County Dapper Dan.
Director, Memorial Day Dapper Dan Parade.
- Sharon E. Irwin**, Health, Physical Education and Recreation
President, Women's Golf Association, Maplehurst Country Club.
- Cherie Krug**, Volunteerism and National Service
Board President, Volunteer Center of Allegany County Board
- Dr. Jean-Marie Makang**, Philosophy
Historian, board of directors member, African American Heritage Society, Cumberland, Md.
- Chris McKnight**, Athletics
Secretary, volunteer firefighter, Clarysville Fire Company.
- Dr. Joyce M. Middleton**, Accounting
Treasurer, Maryland District 1 Little League (Garrett, Allegany and Washington counties).

Dr. John J. O'Rorke, Political Science

Commissioner, Frostburg Housing Authority.

MaryJo A. Price, Library

Vice President, board of directors, Council of the Alleghenies.

Sharon L. Robinson, Accounting

Treasurer, faculty advisor, Baptist Student Ministries.

Treasurer, Grace Baptist Church Council, member of Finance Committee, Scholarship Committee.

Dr. Lee B. Ross, Psychology

Vice President, Advisory Council for Maryland Institute for Emergency Medical Services Systems, Region I.

Dana A. Severance, Residence Life

Treasurer & Minor League Commissioner, Frostburg Girl's Softball League.

Kathie Shaffer-Wilson, Accounting

Business Manager, CAYFL football team, "Patriots" (feeder team to Fort Hill Sentinels).

Dr. Amit J. Shah, Business Management

Chair, Economic Development Topic Day for Chamber of Commerce's Leadership Allegany! program, May 2002.

Ann Townsell, Publications

Chair, Will's Creek Survey, national juried art exhibition, Allegany Arts Council.

Charles O. Woodward, Human Resources

Chair, City of Cumberland Human Relations Commission.

Bernard Wynder, Athletics

Chair, board of directors, Western Potomac Chapter American Red Cross.

Academic and Professional Service

Dr. Robert M. Alexander II, Political Science

Panelist, Political Awareness Open Forum, discussion geared toward public policy issues affecting the African-American community, Frostburg State University, 2002.

Moderator, Political Science Roundtable, organized roundtable discussion concerning the domestic implications of "America's New War," Frostburg State University, 2001.

Advisor, Pi Sigma Alpha, Frostburg State University, 2001.

Advisor, Maryland Student Legislature, Frostburg State University, 2001.

Dr. Philip M. Allen, Liberal Studies

Member, three review panels for Fulbright exchange selections.

Dr. William L. Anderson, Business Management

Member, editorial board of the *American Journal of Economics and Sociology*.

Referee for *The Quarterly Journal of Austrian Economics* and the *American Journal of Economics and Sociology*.

Dr. Susan Arisman, College of Education

National Council for the Accreditation of Teacher Education representative,
Association of Teacher Educators.

Dr. Ronald E. Barry, Biology

Associate Editor, *Journal of Mammalogy*.

Frostburg State University representative to University System of Maryland
Biosciences Work Group.

Member, International Union for the Conservation of Nature, Afrotheria Specialist
Group.

Member, International Union for the Conservation of Nature, Lagomorph Specialist
Group.

Member, Important Mammal Areas Project Committee (Pennsylvania).

Dr. Diane C. Blankenship, Health, Physical Education and Recreation

Conference Committee, Maryland Recreation and Parks Association, Conference
Evaluations.

Dr. Thomas L. Bowling, Student and Educational Services

Member, ACT Inc.'s national board of trustees.

Dr. Spencer F. Deakin, Counseling, Psychological Services

Member, board of accreditation, International Association of Counseling Services.

Center Associate, High Education Center for Alcohol and Other Drug Prevention.

Judith A. Dieruf, Visual Arts

Drawing Club, for students and community members, meets weekly for the past
21 years.

Taught watercolor class in conjunction with Indiana University of Pennsylvania and
four other regional universities at St. Edmund Hall, Oxford University, Oxford
England, August 2002.

Dr. Joan DeVee Dixon, Music

Member, executive board and finance committee, Maryland State Music Teachers
Association.

Maureen A. Dougherty, Health, Physical Education and Recreation

Working with the Appalachian Trail Conference on defining commercial fees.

Dr. Jason H. Edwards, Psychology

Invited discussant on a panel of reviewers concerning two prospective grants on
family therapy outcome research to be submitted for federal funding, 2001
Research Conference of the American Association for Marriage and Family Therapy,
Reno, Nev., July 2001.

Abstract reviewer for 60th annual conference of the American Association for
Marriage and Family Therapy, 2002.

Proposal Reviewer for Division 2 for the 110th annual convention of the American
Psychological Association, 2002.

Carol J. Gaumer, College of Business

Case Competition Judge at American Marketing Association's International Collegiate Marketing Conference, Orlando, Fla., April 2002.

Dr. Judy E. Holmes, Educational Professions

Committee member, Maryland Association of Teachers Advisory Council.

Committee member, School Counseling Advisory Council.

Richard. G. Kagey III, Performing Arts

Board member, Oscar Seagle Association, 2001-2002.

Board member, Cumberland Theatre, 2001-2002.

Dr. Fritz C. Kessler, Geography

Review editor, *Cartography and Geographic Information Science*.

Sean King, AmeriCorps

Member, Maryland Advisory Committee on Volunteerism.

Dr. Hongqi Li, Biology

Web master, Biology Department.

Dr. Joseph F. Malak, College of Education

Served as a campus representative on Assessment Subcommittee of Maryland Teacher Education Articulation Committee to establish program and student performance assessments for the AAT degree, Howard Community College, Columbia, Md., November 2001 and January 2002.

Served as campus representative on Frederick County Teacher Education Collaboration, April 2002.

Dr. Marci McClive, Business Management

Faculty councilor, Council of University System Faculty.

Dr. Jacquelynne McLellan, Business Management

Member, board of directors, Pennsylvania Economics Association.

Member, board of directors, Congress of Political Economists International.

Chris McKnight, Athletics

Member, National Rules Committee, National Collegiate Athletic Association Baseball.

Member, Eastern College Athletic Conference Executive Committee for Baseball Umpires.

Dr. Joyce M. Middleton, Accounting

Panel member, "Tax Educators' Dialogue," American Accounting Association Mid-Atlantic regional meeting, Baltimore, Md., April 2002.

Volunteer Income Tax Assistance (VITA) Program co-coordinator.

Paper reviewer and discussant for "Gender Issues" section of American Accounting Association's annual national meeting, Atlanta, Ga., August 2001.

Sessions moderator for American Accounting Association, Mid-Atlantic regional meeting, Baltimore, Md., April 2002.

Dr. Susan W. Mills, Music

Service on NCATE Steering Committee, College of Education.

Service and Facilitation of Field Experience Advisory Council, College of Education.

Service on the K12/Secondary Leadership Team, College of Education.

St. Boniface Choral Concert, Accompanist, Kimberley, South Africa, August 2001.

Advisor: Collegiate Music Educators National Conference, student professional organization.

FSU Music Department Representative, National Association for College Admission Counseling, Washington, D.C. October, 2001

Delta Omicron International Music Fraternity Professional Member

Maryland Collegiate University Educators Association (subdivision of Maryland Music Educators Association) candidate for president-elect, Fall, 2002.

Research Participant, Queens University, Dr. Mary Hookey, researcher, November 2002.

Dr. Robert M. Moore III, Sociology

Presided over October 2001 annual meeting of the Pennsylvania Sociological Society.

Member, Race and Ethnic Minorities Committee for the Southern Sociological Society.

James J. Racchini, Health, Physical Education and Recreation

Advisor, Phi Epsilon Kappa Fraternity.

Advisor, Athletic Training Club.

Dr. Richard L. Raesly, Biology

Member of the Maryland DNR Fish Status Review Team.

Member of Local Planning Committee for 2001 Annual Meeting of the American Society of Ichthyologists and Herpetologists.

Dr. M. Shakil Rahman, Business Management

Reviewed Papers for the POM/TQM Track, "Teaching Supply Chain Management: Issues and Trends," "ISO and Baldrige: Never the Two Shall Meet," 2002 Southeast Decision Sciences Institute Annual Meeting, Hilton Head, S.C., October 2001.

Dr. Trina Redmond, Psychology

School Counseling Search Committee, Frostburg State University.

Sharon L. Robinson, Accounting

Member, board of directors, Family Crisis Resource Center.

Dr. Lee B. Ross, Psychology

Stress management for caregivers and Parkinson's Disease patients.

Stress management for caregivers and multiple sclerosis patients.

Dr. Ellen Grolman Schlegel, Music

Adjudicator, Maryland State Orchestra Festival, Baltimore, Md., April 2002.

Adjudicator, Allegany County Solo and Ensemble Festival, Cumberland, Md., February 2002.

Member, board of directors, International Alliance of Women in Music.

Dr. Keith W. Schlegel, English

Peer review committee, U.S. Studies, Literature, Fulbright Senior Specialists Program.

Dr. Karen Soderberg-Sarnaker, Music

Clinician, Astoria High School Jazz Choir and Acappella Choir, Astoria, Ore., June 2001.

Adjudicator, Allegany County Middle and High School Choral Festival, (Sight-reading judge), Westmar High School, Lonaconing, Md., November 2001.

Clinician, Carroll County Choral In-Service presentation, "Sight-reading: Tools Towards Literacy," Westminster High School, Westminster, Md., November 2001.

Adjudicator, Allegany County Solo-Ensemble Festival, Frostburg State University March 2002.

Adjudicator, Tri-County Solo-Ensemble Festival, Great Mills High School, Great Mills, Md., March 2002.

Adjudicator, Carroll County Choral Festival, Century High School, Sykesville, Md., March 2002.

Adjudicator, Baltimore City Middle and High School Choral Festival, Professional Development Center, Baltimore, Md., March 2002.

Adjudicator, Washington County Large Choral Ensemble Festival, Springfield Middle School, Williamsport, Md., April 2002.

Adjudicator, Montgomery County Choral Adjudication Festival, Northeast High School, Gaithersburg, Md., April 2002.

Adjudicator, Howard County Choral Festival, Howard High School, Ellicott City, Md., April 2002.

Adjudicator, State Vocal Solo-Ensemble Festival, Dunbarton Middle School, Towson, Md., May 2002.

College/University Representative, Maryland Music Choral Educators Board.

Member, Council of Higher Education in Music Department.

Dr. Amit J. Shah, Business Management

Editorial Review Board, *Advanced Management Journal*.

Editorial Review Board, *The Coastal Business Journal*.

Discussant, paper reviewer for the 2002 International Business Conference of the Society for Advancement of Management, April 2002.

Mary J. Siemann, Health, Physical Education and Recreation

Advisory board, 2+2+2 Health Promotion Grant to promote a major in Health Promotion for Allegany College of Maryland, Frostburg State University and West Virginia University.

Dr. Bill Southerly, Psychology

Listowner of TIPS, internationally recognized Internet discussion group within psychology.

Moderator for Psych Teacher, international listserv run by American Psychological Association.

Francis M. Tam, Physics and Engineering

Panelist, "Alternate Energy," Regional Math-Science Panel Presentation, Frostburg State University, July 2001.

Workshop for K-16 Partnership for Teaching and Learning, Frostburg State University, November 2001 and February 2002.

Distinguished Service Committee, Appalachian Section of the American Association of Physics Teachers.

History and Philosophy Committee of the American Association of Physics Teachers.

Membership and Benefits Committee of the American Association of Physics Teachers.

Dr. Ahmad Tootoonchi, Business Management

Discussant, Reviewer of papers for the Organizational Behavior Track of International Academy of Business Disciplines Annual Conference, Los Angeles, Calif., April 2002.

Dr. Don B. Weser, Chemistry

Member, National American Chemical Society Selection Committee for Women Chemist of the Year.

Advisor, Student Affiliates of the American Chemical Society, at Frostburg State University (organization has received four national awards in the last four years and the Frostburg State University Outstanding Award for Community Outreach in 2002.)

Dr. Joyce E. Wheaton, Educational Professions

Editorial board member, *Balanced Reading Instruction Journal*, 2002.

Advisory Committee, Institute for Service Learning Serve and Learn Grant.

John W. Wright, Health, Physical Education and Recreation

Athletic trainer, Maryland State Wrestling Championships.

Athletic trainer, Maryland State Track and Field Championships.

Bernard Wynder, Athletics

Allegany County representative, Racial and Ethnic Bias Committee, studying racial and ethnic bias in the court system for the state of Maryland.

Community Service

Dr. William L. Anderson, Business Management

Sang with the Cumberland Choral Society, fall 2001.

Dr. Ronald E. Barry, Biology

Member of Maryland Department of Natural Resources Black Bear Task Force.

Dr. Diane C. Blankenship, Health, Physical Education and Recreation

Service learning with Frostburg United Methodist Youth Group and Frostburg Heights (senior housing) residents.

Dr. Megan E. Bradley, Psychology

Speaker, Allegany County meeting of Head Start employees, March 2002.

Mary Ann G. Chapman, English

Member, Human Rights Committee, Brandenburg Center, Cumberland.

Dr. Nicholas H. Clulee, History

Member, board of directors, Allegheny Highlands Trail of Maryland.

Coordinator, Western Maryland History Day.

Dr. Mikal C. Crawford, Educational Professions

Rainbows Group Facilitator, Braddock Middle School.

Dr. Anthony E. Crosby Jr., Sociology

Member, board of directors, United Campus Ministry, Frostburg State University.

Member, church council and outreach, Frostburg United Methodist Church.

Dr. Spencer F. Deakin, Counseling, Psychological Services

Member, Allegany County Substance Abuse Task Force.

Maureen A. Dougherty, Health, Physical Education and Recreation

Volunteer soccer coach, Myersville, Wolfsville Athletic Association.

Volunteer, Myersville Elementary School PTA, Holy Family Catholic Community Nursery, YMCA Youth Development.

Mary S. Edgerly, Library

Co-fiction editor, *Nightsun* literary journal.

Dr. Jason H. Edwards, Psychology

"Understanding ADHD: What Is It?" presentation at Allegany College of Maryland, Cumberland, Md. October 2001.

"Family Systems Theory and Therapy: A Primer?" presentation at the Allegany County Health Department Outpatient Mental Health Clinic, Cumberland, Md., June 2001.

"Children Experiencing ADHD: What Works?" presentation at the Allegany County Health Department Outpatient Mental Health Clinic, Cumberland, Md., June 2001.

Psychology Caucus Member, Western Maryland Area Health Education Center.

Dr. Barry Fischer, Dance

Presented dance concert for Beall, Frost and St. Michael's elementary school students, spring 2002.

Joseph B. Gilmore, Accounting

Member, roads committee, Somerset Property Owners Association.

Dr. Bonnie L. Hircock, Health, Physical Education and Recreation

Member, Oversight Management Committee, Allegany County Board of Education.

Frostburg State University coordinator, Gear-up grant (Gaining Early Awareness and Readiness for Undergraduate Programs), Regional Education Service Agency.

Dr. Charles H. Hircock, Health, Physical Education and Recreation

Hosted Cresaptown Elementary School fifth-graders for a number of physical education activities, to boost public relations with professional development school and provide experience to HPER majors.

William R. Hollar, Accounting

Color Guard, American Legion. Serve at an average of 25 funerals per year.

Driver to Shrine Hospital.

Ad Sales, Frostburg Derby Day.

Dr. Fritz C. Kessler, Geography

Presented "The World of Maps" to Jenny Snyder's fourth-grade class at West Side Elementary School, Cumberland, Md., November 2001.

Sean King, AmeriCorps

Court-appointed special advocate, Parent-Child Center, Hagerstown, Md.

Cherie Krug, Volunteerism and National Service

Steering Committee member, Mountainside Community Coalition, Allegany County.

Steering Committee member, Leadership Allegany.

Member, Maryland Advisory Committee on Volunteerism – Governor's Office on Service and Volunteerism.

Executive Committee member, Maryland Advisory Committee on Volunteerism.

Local Management Board, Advocate Committee.

Chris McKnight, Athletics

Member, American Red Cross Disaster Team.

Dr. Susan W. Mills, Music

Guest Music Teacher, St. Michael's School, Frostburg, Md.

Member, Cumberland Choral Society, Cumberland, Md.

Member, Higher Education Task Force, Arts Education for Maryland Schools.

Service on Allegany County Board of Education Fine Arts Steering Committee.

World Music Ensemble Program, Beall Elementary School, December 2002; Frost Elementary School, May 2002, Frostburg, Md.

Music Education Service Learning Project, Parkside Elementary School, LaVale, Md.; North Frederick Elementary School, Frederick, Md.; Westside Elementary School, Cumberland, Md.; Frost Elementary School, Frostburg, Md., January 2002.

Dr. Kevin H. Peterson, Psychology

Provide clinical/counseling services to the community.

MaryJo A. Price, Library

Volunteer work for Historical Society for Allegany County, Gordon-Roberts House library.

Dr. Jeff Prudhomme, Institute for Service-Learning

V-Day Supply Drive.

Participant, Frostburg State University Relay for Life.

Dr. Marc E. Routhier, Communication Studies

Cross-country ski trainer (athletes and coaches).

Games management team member, Special Olympics Maryland Winter Games.

Dr. James C. Saku, Geography

Member, Frostburg Food Pantry steering committee.

Member, parish council, St. Michael's Church.

Dr. Amit J. Shah, Business Management

Leadership Allegany! Steering Committee (Since 2001)

County United Way, "City of Frostburg's First Annual A Day of Caring and Sharing," Steering Committee, coordinated marketing efforts, assisted in acquiring organizational participation and served as a team leader (2001).

Mary J. Siemann, Health, Physical Education and Recreation

Member, school board, St. Michael's School.

Dr. Amy C. Simes, Center for International Education

Community volunteer disc jockey, World Music program on WFWM.

Francis M. Tam, Physics and Engineering

Curriculum Committee, Allegany County Board of Education.

Science Fair Judge and American Meteorological Society Presenter, Mineral County Science Fair, Potomac State College, Keyser, W.Va.

Science Enrichment Program, St. John Newmann School, Cumberland, Md. April 2002.

"Science is Fun" demonstrations, Washington Middle School, Cumberland, Md., Mount Savage Middle School, Mount Savage, Md., and Salem School, Grantsville, Md., March 2002; Westernport Elementary School, Westernport, Md., April 2002.

Ann Townsell, Publications

Member, Cultural Events Series Advisory board of directors.

Member, Allegany Arts Council board of directors.

David Treber, Conferences and Events

American Youth Soccer League, Frostburg, Md.

Dr. Don B. Weser, Chemistry

Presented talk on "Hawaii: Land of Mystery, Enchantment and Volcanoes," to Frostburg Rotary, September 2001.

Charles O. Woodward, Human Resources

Member, board of directors, African American Heritage Society of Western Maryland.

Dr. Baxter B. Wright, Social Work

Member, Allegany County Local Management Advocate Board.

Member, Juvenile Justice Review Board.

Member, board of directors, African American Heritage Society of Western Maryland.

Member, Cumberland Rotary Club board.

Member, Board of directors, Western Maryland Area Health Education Centers.

John W. Wright, Health, Physical Education and Recreation

Volunteer instructor, American Red Cross.

Trail steward and bike patrol, International Mountain Bike Association.

Bernard Wynder, Athletics

Coordinated Allegany County blood drives following Sept. 11 attacks.

Other Items of Interest

Dr. William L. Anderson, Business Management

Writes monthly column for the *East Tennessee Business Journal*, Chattanooga, Tenn.

Dr. Jon Bauman, Music

Spent spring semester 2002 teaching at Conservatorio Statale di Musica "Antonio Buzzolla," a conservatory in Adria, Italy.

Dr. D. Alan Bensley, Psychology

Contract signed with Harcourt (Wadsworth) to write textbook, *Cognition: An Applied Approach*.

Mary Ann G. Chapman, English

Guest lecturer on Greco-Roman Mythology for seventh grade at Bishop Walsh Middle-High School, Cumberland.

Maureen A. Dougherty, Health, Physical Education and Recreation

Completed all coursework toward Ph.D. at West Virginia University, spring 2002.

Dr. Robert J. Doyle, Physics

Monthly newspaper columns: "Friendly Keyser Skies," *Mineral News-Tribune*; "Tri-State Skies," *Hancock News*; "Garrett County Skies," *Oakland Republican*; "Sky Sights," *Potomac Review* or *Beyond 50* and *Hampshire Review*; Under Meyersdale Skies," *Meyersdale New Republic*.

Weekly newspaper column: "Under Cumberland Skies," *Cumberland Times-News*.

Lisa M. Erdman, Visual Arts

Publication of Web site for Council of International Study Programs (www.ciee.org/index.cfm), November 2001.

Dr. Susan E. Gray, Health, Physical Education and Recreation

"Teaching as a Profession," focus group discussion for Frostburg State University College of Education, December 2001.

"Meet and Greet," meeting of local health and fitness and health promotion professionals with future Frostburg State University interns.

M. Eileen Higgins, Business Management

Reviewer of three papers for Education Innovation/Education Practices track for SE-inFORMS Annual Meeting, Myrtle Beach, S.C., October 2002.

Dr. Joseph F. Malak, College of Education

"Providing Data and Recommendations for Establishing the Composite Score for Praxis I as a Qualifying Licensing Requirement," position paper to Maryland State Department of Education, March 2002.

MaryJo A. Price, Library

Index for J. William Hunt's "Across the Desk" completed and catalogued in February 2002. To be sent to libraries with the six volumes of his articles from the Cumberland *Sunday Times*, 1945-1968.

James J. Racchini, Health, Physical Education and Recreation

Leading revision and accreditation effort for Athletic Training Education Program.

Dr. María-Luisa Sánchez, Foreign Languages and Literature

Coordinator, The After-School Program in Spanish, Frost Elementary School,
Frostburg, Md.

David Treber, Conferences and Events

Writes monthly running column for *The Cumberland Times-News*.

Dr. George W. White, Geography

Chair and organizer of the annual meeting of the Mid-Atlantic Division of the
Association of American Geographers held at Frostburg State University, October
2001.

John W. Wright, Health, Physical Education and Recreation

Personal trainer, group cycling instructor for YMCA.

Bernard Wynder, Athletics

Participant, Dr. Martin Luther King Jr. Birthday Program, Families for Christ – A
Day of Caring and Sharing, Cumberland, Md., January 2002.